

encore

MARCH 2013

a r t s p r o g r a m s

GREY GARDENS

WWW.ACTTHEATRE.ORG

A Contemporary Theatre

WWW.5THAVENUE.ORG

A CO-PRODUCTION OF ACT — A CONTEMPORARY THEATRE AND THE 5TH AVENUE THEATRE

**JONES NEW YORK
SIGNATURE**

**THE COLLECTOR
JACKET**

Cotton blazer. Misses. \$149.

Women. \$159.

Chambray shirt.

Cotton. Misses. \$79.

MACY'S BY APPOINTMENT

Contact Linda Lee & her
personal shoppers for our free
service. Make an appointment
today. Call 1-800-343-0121 or
log on to macys.com/mba

ONLY ONE STAR ★
CAN PUT IT ALL TOGETHER

the magic of
macy's ★
.com

Advertised merchandise may not be carried at your local Macy's and selection may vary by store. 3010029.

FROM THE ARTISTIC DIRECTORS

David Armstrong
Executive Producer and Artistic Director
The 5th Avenue Theatre

Kurt Beattie
Artistic Director
ACT-A Contemporary Theatre

The production that you are about to see is the result of a unique collaboration between two of Seattle's leading not-for-profit theater companies: ACT – A Contemporary Theatre and The 5th Avenue Theatre. This is the third time that we have joined forces in this manner — jointly producing and presenting a musical as part of both of our theaters' subscription seasons.

This collaboration provides each organization with the opportunity to fulfill important aspects of our artistic missions that would be difficult for us to accomplish outside of this creative partnership. It allows The 5th Avenue the chance to bring to our audience some of the many wonderful, smaller-scale musicals that would not be a good fit for our home theater, and it allows ACT the opportunity to include musical theater in its programming on a regular basis.

We are thrilled to tell you that the fruits of this collaboration will soon go far beyond our expectations — and far beyond Seattle. It has recently been announced that *FIRST DATE*, the acclaimed world premiere musical that our organizations co-produced last season, will soon open on Broadway. This show was in nearly every aspect “made in Seattle” and it would simply not have happened without the most important collaboration of all: the coming together of our theaters' artists, staffs, audiences and donors.

We are extremely fortunate to be making theater here in Seattle — one of America's great theater centers — and we are very excited for you to see what the amazingly talented artists behind this intriguing new production have cooked up for you this year.

A handwritten signature in cursive script that reads "Kurt Beattie".

A handwritten signature in cursive script that reads "David Armstrong".

Kurt Beattie and David Armstrong

Support your local
businesses that support
equality for EVERYONE

EQUALITY
IS GOOD
BUSINESS

SPONSORED BY

Regence
your health, connected.™

March 2013
Volume 10, No. 5

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Deb Choat, Robin Kessler,
Kim Love, Jana Rekosh
Design and Production Artists

Mike Hathaway
Advertising Sales Director

Marty Griswold,
Seattle Sales Director

Gwendolyn Fairbanks, Ann Manning,
Lenore Waldron
Seattle Area Account Executives

Staci Hyatt, Marilyn Kallins, Terri Reed
San Francisco/Bay Area Account Executives

Denise Wong
Sales Assistant

Jonathan Shipley
Ad Services Coordinator

www.encoreartsprograms.com

CityArts

Paul Heppner
Publisher

Leah Baltus
Editor-in-Chief

Marty Griswold
Sales Director

Dan Paulus
Art Director

Jonathan Zwickel
Senior Editor

City Arts Festival, LLC
Paul Heppner
Producer

www.cityartsonline.com

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Deborah Greer
Executive Assistant

Erin Johnston
Communications Manager

April Morgan
Accounting

Jana Rekosh
Project Manager/Graphic Design

Corporate Office

425 North 85th Street Seattle, WA 98103

p 206.443.0445 f 206.443.1246

adsales@encoremediagroup.com

800.308.2898 x105

www.encoremediagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in Western Washington and the San Francisco Bay Area. All rights reserved. ©2013 Encore Media Group. Reproduction without written permission is prohibited.

Theater and Performance Production Departments Present

BAT BOY

THE MUSICAL April 10-13

Story and Book by **Keythe Farley & Brian Flemming**

Music and Lyrics by **Laurence O'Keefe**

Directed and Choreographed by **Kathryn Van Meter**

Music Direction by **Katherine Strohmaier**

The Playhouse at Seattle Center

201 Mercer St.

Tickets: \$5 - \$15 | cornish.edu/events | 800.838.3006

cornish
college
of the
arts

LIVING IS THE BEST REVENGE.

The difference between fighting cancer and beating cancer can come down to where you're treated. At Seattle Cancer Care Alliance, we unite doctors who are experts in specific cancer types from Fred Hutchinson Cancer Research Center, UW Medicine and Seattle Children's. And patients treated by SCCA have higher 5-year survival rates for almost every cancer type*. **Learn more at SeattleCCA.org/survival. Or call us at 800-804-8824 today.**

*2011 NCDB Survival Reports

turning cancer patients into cancer survivors

**SEATTLE
CANCER CARE
ALLIANCE**

Fred Hutchinson Cancer Research Center
UW Medicine
Seattle Children's

FIND YOUR 'REVOLUTIONARY
COSTUME FOR TODAY' AND

see theatre in style with an ACTPass!

For a limited time, receive one month free when you set up a new ACTPass Membership* with the ACT Ticket Office. With three types of membership available, you can find the best one for you:

ACTPass —
standard monthly membership

Dual Pass —
monthly membership designed for two people

SuperPass —
monthly membership with built-in donation to ACT Theatre

*All ACTPass Memberships have a three month minimum commitment, must purchase by phone or in person to receive discount. Only valid for new members, other restrictions may apply.

See the table out in the PONCHO lobby
for more information about the ACTPass
and this special *Grey Gardens* offer.

acttheatre.org | (206) 292-7676 | Ticket Office Hours: 12:00pm-6:00pm, Tuesday-Sunday

Patti Cohenour as "Little Edie" in *Grey Gardens*.
Photo by Mark Kitaoka

The 5th Avenue Theatre

Bernadine C. Griffin
Managing Director

David Armstrong
Executive Producer & Artistic Director

Bill Berry
Producing Director

and

ACT—A Contemporary Theatre

Kurt Beattie, Artistic Director

Carlo Scandiuzzi, Executive Director

present

GREY GARDENS

Book by

DOUG WRIGHT

Music by

SCOTT FRANKEL

Lyrics by

MICHAEL KORIE

Based on the film *Grey Gardens*

by David Maysles, Albert Maysles, Ellen Hovde, Muffie Mayer and Susan Froemke

Starring

**MARK ANDERS PATTI COHENOUR MAE CORLEY ALLEN FITZPATRICK
MONTERRAT FLECK ANALIESE EMERSON GUETTINGER EKELLO J. HARRID, JR.
SUZY HUNT MATT OWEN JESSICA SKERRITT**

Set Design

MATTHEW SMUCKER

Costume Design

CATHERINE HUNT

Lighting Design

MARY LOUISE GEIGER

Sound Design

BRENDAN PATRICK HOGAN

Stage Manager

JEFFREY K. HANSON

Orchestrations and Music Preparation

DOUG PECK

Assistant Music Director

CHRIS RANNEY

Music Direction by

CHRIS DiSTEFANO

Musical Staging by

NOAH RACEY

Directed by

KURT BEATTIE

Originally produced on Broadway by East of Doheny, Staunch Entertainment, Randall L. Wrehgitt/Mort Swinsky,
Michael Alden, Edwin W. Schloss, in association with Playwrights Horizons

Playwrights Horizons, Inc., New York City, produced the World Premiere of *Grey Gardens* Off-Broadway on March 7, 2006.
Developed with the assistance of The Sundance Institute.

Grey Gardens is presented by special arrangement with Dramatists Play Service, Inc., New York.

ACT Seasonal support provided by:

A Contemporary Theatre Foundation

Eulalie Bloedel Schneider Artists Fund

The John Graham Foundation

The Norcliffe
Foundation

THE SHUBERT
FOUNDATION INC.

MARLEEN AND KENNY ALHADEFF, 5TH AVENUE PRODUCING PARTNER

Safeco Insurance and US Bank are co-sponsors of The 5th Avenue's 2012/13 season.

LOCALLY INSPIRED. DELICIOUS PLATES.
CHEF TAMARA MURPHY

terra plata
earth to plate

BRUNCH • LUNCH • DINNER • LATE NITE
1501 MELROSE AVE, SEATTLE, WA 98122
T 206.325.1501 / WWW.TERRAPLATA.COM

GREAT MUSIC. ALL DAY.

Listen anywhere.

CLASSICAL

KING FM 98.1

www.KING.org

MADISON HSE

CAST

(in order of appearance)

PROLOGUE (1973)

Edith Bouvier Beale SUZY HUNT*
“Little” Edie Beale PATTI COHENOUR*

ACT ONE (1941)

“Little” Edie Beale JESSICA SKERRITT*
Jacqueline “Jackie” Bouvier ANALIESE EMERSON GUETTINGER
Lee Bouvier MONTSEERAT FLECK
Brooks, Sr. EKELLO J. HARRID, Jr.*
George Gould Strong MARK ANDERS*
Edith Bouvier Beale PATTI COHENOUR*
Joseph Patrick Kennedy, Jr. MATT OWEN*
J.V. “Major” Bouvier ALLEN FITZPATRICK*

ACT TWO (1973)

Edith Bouvier Beale SUZY HUNT*
“Little” Edie Beale PATTI COHENOUR*
Brooks, Jr. EKELLO J. HARRID, Jr.*
Jerry MATT OWEN*
Norman Vincent Peale ALLEN FITZPATRICK*

Understudy for Jackie and Lee: MAE CORLEY

Understudies never substitute for listed performers unless a specific announcement is made at the time of the performance.

STAGE MANAGEMENT

Stage Manager: JEFFREY K. HANSON*

Assistant Stage Manager: JR WELDEN*

Assistant Stage Manager (beginning April 26): MELISSA Y. HAMASAKI*

ADDITIONAL STAFF

Assistant to the Director: PAULS MACS

Assistant Choreographer: TRINA MILLS

Assistant Sound Designer: PETER REMINE

Assistant Lighting Designer: DANTE OLIVIA SMITH

Dialect Coach: ALYSSA KEENE

Music Librarian: CHRIS RANNEY

Production Assistant : LISA ARMSTRONG

ORCHESTRA

Piano/Conductor: CHRIS DiSTEFANO

Woodwinds: DANE ANDERSEN

Cello: VIRGINIA DZIEKONSKI or EMILY SCHAEFER

Percussion: CHRIS MONROE

*Members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States

The use of any recording device, either audio or video, and the taking of photographs, either with or without flash, is strictly prohibited.

Please turn off your cell phones and pagers prior to the beginning of the performance.

MUSICAL NUMBERS

PROLOGUE – 1973

THE GIRL WHO HAS EVERYTHING. Edith

ACT ONE – 1941

THE GIRL WHO HAS EVERYTHING. Edith
THE FIVE-FIFTEEN Edith, Gould, Jackie, Lee, Brooks
IT’S HER Edith, Gould, Edie, Joe
MOTHER DARLING Edie, Edith, Gould
GOIN’ PLACES Joe and Edie
MARRY WELL Major Bouvier, Brooks, Jackie, Lee, Edie
HOMINY GRITS Edith, Gould, Jackie, Lee
TWO PEAS IN A POD Edie and Edith
DRIFT AWAY Gould and Edith
THE FIVE-FIFTEEN (REPRISE) Edith
DADDY’S GIRL Edie and Joe
THE TELEGRAM Edie
WILL YOU? Edith

There will be one 15-minute intermission

ACT TWO – 1973

THE REVOLUTIONARY COSTUME FOR TODAY. Edie
THE CAKE I HAD Edith
ENTERING GREY GARDENS Company
THE HOUSE WE LIVE IN Edie and Company
JERRY LIKES MY CORN Edith and Edie
AROUND THE WORLD Edie
WILL YOU? (REPRISE) Edith and Edie
CHOOSE TO BE HAPPY Norman Vincent Peale and Company
AROUND THE WORLD (REPRISE) Edie
ANOTHER WINTER IN A SUMMER TOWN Edie and Edith
THE GIRL WHO HAS EVERYTHING (REPRISE) Edith and Edie

SETTING

Act One takes place in July, 1941, Grey Gardens, East Hampton, Long Island, NY

Act Two takes place in 1973, Grey Gardens, East Hampton, Long Island, NY

The events of the play are based on both facts and fiction.

SYNOPSIS

A Mother and Daughter Story

In two acts separated by 32 years, we are invited into the Grey Gardens mansion and the lives of its extraordinary, eccentric inhabitants Edith and “Little” Edie Beale. Act One opens in 1941 on the day of “Little” Edie’s engagement party. Edie is a debutante at the pinnacle of the Hamptons social scene. Beautiful, talented, and betrothed to Joseph Patrick Kennedy Jr., she has high aspirations for the life ahead of her. But her mother Edith has a nasty habit of chasing away suitors and stealing the limelight. In the course of the afternoon, both Edie’s engagement and Edith’s marriage fall apart. Devastated, “Little” Edie heads for New York, leaving her mother to welcome the party guests and carry on alone.

When Act Two opens it is now 1973. “Little” Edie and Edith are living together again in the falling-down mansion. “Little” Edie’s failed escape to New York and a life of her own haunts her, and the lines between the past and the present are becoming increasingly blurred. Her mother Edith, though bedridden, is as opinionated and difficult as ever. The women sing, fight, flirt with their handyman, reminisce, and eventually acknowledge the truth – that they are inextricably bound together by an impossibly complicated, undeniable love.

WHO'S WHO

PATTI COHENOUR (*Edith/Little Edie*) is honored to return to ACT Theatre where she portrayed Florence Foster Jenkins in their production of *Souvenir*. She has originated numerous Broadway

roles including Signora Naccarelli/Margaret Johnson Alternate in LCT's *The Light in the Piazza*, Mother Abbess in *The Sound of Music* Revival, Christine in *Phantom of the Opera* (also Canada), Rosabud in *Drood* (also London, UK), and Mary Jane in *Big River*. Cohenour has performed leading roles for The 5th Avenue, Intiman, and Seattle Repertory, and is a recipient of a Tony nomination, two Drama Desk nominations, a Jeff Award nomination, the Clarence Derwent Award, a Theatre World Award, and three Seattle Footlight Awards.

SUZY HUNT (*Edith Bouvier Beale*) was last seen at ACT in *The Female of the Species* and *The Women*. At The 5th Avenue Theatre she has performed in *A Funny Thing Happened on the Way to the*

Forum, *Singin' in the Rain*, *On the Town*, and *Cabaret*. She is a proud member of Actors' Equity and among her favorite roles are the Countess de Lage in *The Women*, Carrie in *The Trip to Bountiful*, Fraulein Schneider in *Cabaret* and Stella in *Light Up the Sky*. *Grey Gardens* is in part about surviving life when dreams are derailed; but as luck would have it, it is a dream come true to do this wonderful musical play with this director and cast. Hunt dedicates her performance to her daughter, Deirdre.

JESSICA SKERRITT ("Little" Edie Beale) is overjoyed to be making her ACT debut with *Grey Gardens*. The 5th Avenue Theatre: *ELF – The Musical* (Deb), *Cinderella*, *Guys & Dolls*. Village Theatre:

The Producers (Ulla), *Chasing Nicolette* (Gwendolyn), *Barefoot in the Park* (Corie), *Stunt Girl* (Phoebe), *Million Dollar Quartet* (Dyanne). Skerritt has also been seen at ArtsWest, Showtunes!, Coeur d'Alene

Summer Theatre, and The Bing Crosby Theatre. Huge amounts of gratitude to the entire *Grey Gardens* team, ACT and The 5th Avenue Theatre. Endless love to her wonderful family and amazing husband.

MARK ANDERS (*George Gould Strong*) A Seattle native, Mark recently appeared (unattached to a piano) as Professor Henry Higgins in Seattle Shakespeare Company's acclaimed production

of *Pygmalion*. His previous ACT appearances include *A Marvelous Party*, *Souvenir*, and *Dirty Blonde*. Nationwide, he has performed at nearly 20 theatres in *2 Pianos 4 Hands*, which also played the Seattle Repertory Theatre. He's a founding member of Seattle's Endangered Species Project, which gives monthly semi-staged readings of unjustly neglected plays. endangered-species-project.org.

MATT OWEN (*Joseph Patrick Kennedy, Jr. / Jerry*) is thrilled to be making his ACT Theatre debut. Owen was most recently seen as Buddy in The 5th Avenue's hit production of *ELF – The Musical!*

Other roles at The 5th: *Oklahoma!* (Will Parker), *On the Town* (Chip), *Mame* (Older Patrick), *Sunday in the Park...* (The Soldier), and *Hello Dolly* (Ambrose). Regional: *Yankee Doodle Dandy* at TUTS in Houston, *Joseph...* at North Shore. Much love to his parents and sister Meg! Love to Alex! B.F.A. The Boston Conservatory.

ALLEN FITZPATRICK (*J.V. "Major" Bouvier / Norman Vincent Peale*) Broadway credits include *Les Misérables*, *Memphis*, *42nd Street*, *Damn Yankees*, *Driving Miss Daisy*, *Sweet Smell*

of *Success*, *Gentlemen Prefer Blondes*, *Scarlet Pimpernel*, and *Passion*. Twelve shows at The 5th Avenue including *Sweeney Todd*. ACT: *Mary Stuart*; *Clean House*; *Christmas Carol*. National Tours: *Six Degrees...*, *Aspects of Love*, *Guys and Dolls*, *Sunset Boulevard* (starring opposite Petula

Clark). Twelve Off-Broadway plays and 175 roles in regional theaters. Artistic Director, Icicle Creek Theatre Festival. www.allenfitzpatrick.weebly.com.

EKELLO J. HARRID, Jr. (*Brooks, Sr./Brooks, Jr.*) Village Theatre: *ShowBoat* (Joe), *Cats* (Old Deuteronomy), *Chasing Nicolette* (The King), Book It Rep Theatre: *Take Me America* (Maleet),

Cabaret Theatre: *5 Guys Named Moe* (Big Moe). Favorite roles: *The Full Monty* (Horse), *Big River* (Jim), *Saint Heaven* (Pastor Joe Bertram), *Ragtime* (Coalhouse Walker Jr.), *Into the Woods* (The Wolf), *Sweeney Todd* (The Judge), *Inherit the Wind* (E.K. Hornbeck). Much love to Laura.

ANALIESE EMERSON GUETTINGER (*Jacqueline "Jackie" Bouvier*) an eighth grader at The Northwest School, is delighted to return to the ACT Theatre stage.

Recent credits include roles with Village Theatre Mainstage, Seattle Children's Theatre, The Bathhouse Theatre, Village Festival.

MONTSERRAT FLECK (*Lee Bouvier*) is delighted to return to ACT where she performed in the last two seasons of *A Christmas Carol*. Other credits: *Anna Karenina* (Book-It Theatre) and

Turandot (Seattle Opera). Thanks to family and friends for their support.

MAE CORLEY (*u/s Jacqueline and Lee Bouvier*) is honored to work with this 5th Avenue/ACT team. Favorite credits: *The Wizard of Oz* at Mainstage SCT, *The Art of Racing in the Rain*

(Zoë) at Book-It, and *Oliver!* (Oliver) at Studio East.

DOUG WRIGHT (*Book*) received the Pulitzer Prize, a Tony Award, the Drama Desk Award, a GLAAD Media Award, an Outer Critics Circle Award, a Drama League Award and a Lucille Lortel Award for *I Am My Own Wife*, which premiered at Playwrights Horizons in 2003. For *Grey Gardens*, he was nominated for Drama Desk and Outer Critics Circle awards for Best Book of a Musical. In 1995, Wright won an Obie Award for his play *Quills*. His screen adaptation was named Best Picture by the National Board of Review and nominated for three Academy Awards. Plays include *The Stonewater Rapture*, *Interrogating the Nude*, *Watbanaland*, and *Unwrap Your Candy*. For career achievement, Wright was cited by the American Academy of Arts and Letters and awarded the Tolerance Prize from the Kulturforum Europa. Currently, he serves on the board of the New York Theatre Workshop and the Dramatists Guild Council. He lives with singer/songwriter David Clement.

SCOTT FRANKEL (*Music*) was nominated for Drama Desk and Outer Critics Circle awards for his work on *Grey Gardens*. He has written the music for *Doll* (Ravina Festival; Richard Rogers Award) and *Meet Mister Future* (winner, Global Search for New Musicals), both with lyricist/librettist Michael Korie. As a music director, conductor, and pianist, he has been associated with the original Broadway productions of *Into the Woods*, *Les Misérables*, *Jerome Robbins' Broadway*, *Rags*, and *Falsettos* as well as Off-Broadway's *Putting It Together* starring Julie Andrews. Motion picture credits include Mike Nichols' *Postcards From the Edge*, where he can be seen (and heard) playing for Meryl Streep and Shirley MacLaine. His many recordings include Barbara Streisand's *Back to Broadway* and a slew of original cast albums. Frankel is a two-time fellow of the MacDowell Colony and a graduate of Yale University.

MICHAEL KORIE (*Lyrics*) wrote book and lyrics to Scott Frankel's music for *Doll* (Sundance Institute, Chicago's Ravina Festival; Richard Rogers Award) and *Meet Mister Future* (Cardiff Festival, 2005). His librettos for operas composed by Stewart Wallace include *Harvey Milk* (San Francisco Opera), *Hopper's Wife* (Long Beach Opera; NYFA Award) both directed by Christopher Alden; *Kabbalah* (Next Wave Festival) directed by Ann Carlson; and *Where's Dick?*, directed by Richard Foreman (Houston

Imagine Retirement Living...
You'll come for the view...
You'll stay for the community.

Please call 206-720-8217 for a tour.

www.parkshore.org

1630 43rd Ave. E., Seattle, WA 98104

PRESBYTERIAN | RETIREMENT COMMUNITIES NORTHWEST

REMBRANDT VAN DYCK GAINSBOROUGH

The Treasures of Kenwood House, London

FEB 14-MAY 19

Get your tickets online at seattleartmuseum.org

The exhibition is organized by the American Federation of Arts and English Heritage. It is supported by an indemnity from the Federal Council on the Arts and the Humanities, with additional funding from the Samuel H. Kress Foundation. In-kind support is provided by Barbara and Richard S. Lane.

The Seattle Presenting Sponsor is JPMorgan Chase & Co.

Image: *Mary, Countess Howe* (detail), ca. 1764, Thomas Gainsborough, British, 1727-1788, oil on canvas, 95 x 61 in., Kenwood House, English Heritage; Iveagh Bequest (88029039), Photo courtesy American Federation of Arts.

SAM SEATTLE
ART
MUSEUM

Rosso Gardens

Seattle and Tukwila's Biggest and Best Nursery!!

We have moved to our new location with over one acre of the best nursery stock around.

Trees • Shrubs • Ferns
Ground-covers • Vines
Fruit Trees • Berries
Annuals • Perennials

Spring into Savings Special:
Join our plant club & receive
20% off!

Our knowledgeable staff and large selection of plant material will help you to build, renovate or add something beautiful to your yard.

12525 East Marginal Way South
Tukwila • 206-763-1888
www.rossogardens.com

WHO'S WHO

Grand Opera). His libretto to composer Rick Ian Gordon's *The Grapes of Wrath* premiered at Minnesota Opera, Utah Opera, and Houston Grand Opera in 2007/08, with direction by Eric Simonson and conducted by Grant Gershon. He co-wrote lyrics with Amy Powers to composer Lucy Simon's *Dr. Zhivago*, book by Michael Weller, directed by Des McNuff (La Jolla Playhouse, 2006). Korie's lyrics were awarded the Edward Kleban Award and Jonathan Larson Foundation Award. He lives in New York City with Ivan Sygoda.

KURT BEATTIE (*Director/Artistic Director*)
Please see page 29.

CHRIS DiSTEFANO (*Music Director*) is so happy to be music directing this production. As a native Long Islander, this show literally hits close to his home. What a cast and what an orchestra! Previous 5th Avenue credits include *The Oklahoma!* Project and *Rosie The Riveter* (music director) *ELF – The Musical* (keyboardist and reh. pianist), *Oklahoma!*, *Cinderella*, and *Titanic: The Concert* (reh. pianist). Other music direction credits include *Sunday in the Park with George*, *Sweeney Todd*, *Smokey Joe's Cafe*, *The Fantasticks*, *Jane Eyre*, *Ragtime*, and *The Scarlet Pimpernel*. He also served as associate conductor for the national tours of *Annie* and *The Wizard of Oz*. Love and thanks to David, Bill, Ian, Dane, and Albert for the amazing support, Chris for being great, Suzy for the laughs and psychoanalysis, and Patti for the crazy memories on yet another musical adventure.

NOAH RACEY (*Musical Staging*) Appeared on Broadway in *Curtains*, *Never Gonna Dance*, *Thoroughly Modern Millie*, and *Follies*. In New York: *It Shoulda Been You* (Broadway, Fall 2013, starring Tyne Daly, directed by David Hyde Pierce), *Thoroughly Modern Millie* (Assoc. Choreographer; Tony Award, Best Choreography), ten years Resident Director/Choreographer/Performer *Broadway by the Year* at Town Hall. Regional Choreography: The 5th Avenue Theatre (*Cinderella*, *Guys and Dolls*); Goodspeed Opera House (*Show Boat*, *Annie Get Your Gun* – both won Connecticut Critics Circle Awards for Outstanding Choreography). World Premieres: *It Shoulda Been You* (George Street Playhouse) and *Turn of the Century*, (Chicago's Goodman Theatre, directed by Tommy Tune). Racey is the founding artistic director of the New York Song & Dance

Company. Their production *Noah Racey's: PULSE* will be at the Asolo Repertory Theatre, spring of 2013. Racey is a proud product of—and strong proponent for—arts funding in public schools.

DOUG PECK (*Orchestrations and Music Preparation*) is Chicago's premiere musical director (five Joseph Jefferson Awards, two After Dark Awards). His music has been heard at Court Theatre, Goodman Theatre, Chicago Humanities Festival, Huntington Theatre, Shakespeare Theatre Company, Long Wharf Theatre, Writers' Theatre, Asolo Rep Theatre, Kansas City Rep, and The Ravinia Festival, among many others. He can be heard on the recordings *Bright Young People: The Songs of Noël Coward*, *Foiled Again: Live*, and *Frank Galati and Stephen Flaherty's Loving Repeating: A Musical of Gertrude Stein*. Peck is the musical director and arranger for Mary Zimmerman's upcoming *Jungle Book*.

MATTHEW SMUCKER (*Scenic Design*) Smucker's previous ACT designs include *Ramayana*, *First Date*, *In the Next Room, or the vibrator play*, *Vanities*, *The Prisoner of Second Avenue*, *Yankee Tavern*, *Rock'n'Roll*, *Eurydice*, *Clean House*, *The Women*, and *The Pillowman*. Smucker's work has appeared at The 5th (*ELF – The Musical*, *Oklahoma!*, *Candide*), Seattle Repertory Theatre (*Circle Mirror Transformation*, *Three Tall Women*), Intiman, SCT, Village Theatre, Arizona Theatre Company, Portland Center Stage, San Jose Rep, Kansas City Rep, and Minneapolis Children's Theatre Company. Smucker received the 2011 Gregory Award for Outstanding Scenic Design, a 2012 *Seattle Magazine* Spotlight Award, and appeared on *The Stranger's* 2011 Genius Awards short list. Smucker teaches at Cornish and received his M.F.A. from the UW School of Drama.

CATHERINE HUNT (*Costume Design*) is so pleased to be working on this collaboration of *Grey Gardens* with ACT Theatre and The 5th Avenue Theatre. She is also thrilled to once again be working with Kurt Beattie. Previous ACT productions include *The Pitmen Painters*, *In the Next Room, or the vibrator play*, *Vanities*, and *The Lieutenant of Inishmore*. Hunt's work has been seen at Seattle Repertory Theatre, Seattle Children's Theatre, Seattle Opera and Intiman Theatre as well as Village Theatre. Hunt is an NEA/TCG design fellow and a guest lecturer at The University of Washington.

MARY LOUISE GEIGER (*Lighting Designer*) ACT Theatre: *Ramayana*, *Mary Stuart*, *Lieutenant of Inishmore*, *Rock 'N Roll*, *Intimate Exchanges* *The Women*, *Stuff Happens*, *The Underpants*, *The Pillowman*, *Born Yesterday*, *Enchanted April*, *The Goat*, *Polish Joke*, *Later Life*, *Betty The Yeti*. Recent: *Invisible Man* (Studio Theatre, DC, Huntington Theatre), *The Philadelphia Story* (Pioneer Theatre Company), *My Fair Lady* (Oregon Shakespeare Festival). Upcoming: *The Heart of Robin Hood*, *My Fair Lady* (Oregon Shakespeare Festival). Regional credits include Actor's Theatre of Louisville, Berkeley Repertory Theatre, Guthrie Theatre, Indiana Repertory Theatre, Intiman Theatre, Mark Taper Forum, Seattle Children's Theatre, Village Theatre, Seattle Repertory Theatre, LA Opera, Philadelphia Orchestra. Trained at Yale School of Drama, faculty at NYU Tisch School of the Arts.

BRENDAN PATRICK HOGAN (*Sound Designer*) Hogan is the resident sound designer at ACT Theatre, where he has designed more than 20 productions since 2009. Favorite productions include *Rock & Roll*, *Below the Belt*, *Yankee Tavern*, *The Lieutenant of Inishmore*, *Pilgrims* *Musa* and *Sheri in the New World*, *Double Indemnity* and *Ramayana*. Other design and composition credits include *Red* (Seattle Repertory Theatre/Arizona Theatre Company, Gregory Award winner for Sound and Music Design), *RoboPop!*, *Titus*, *God's Ear* and *Neighborhood 3: Requisition of Doom* (Washington Ensemble Theatre), *Demonology* (NextStage), *This Wide Night* (Seattle Public Theatre) and *Cymbeline* (Seattle Shakespeare Company). A multi-instrumentalist, Hogan performs regularly with Miss Mamie Lavona and The Bad Things.

TRINA MILLS (*Assistant Choreographer*) Born and raised in Seattle, Mills' choreographing experience includes the Seattle Seagals, Holy Names Academy, and assistant choreographer on *RENT* at The 5th Avenue. She couldn't be happier about this opportunity to work with Noah Racey and the incredible team at ACT!

JEFFREY K. HANSON (*Stage Manager*) Hanson has been stage manager for more than 70 productions at ACT Theatre since 1990. Previously at The 5th, Hanson was the production stage manager for *Oklahoma!*, *Candide*, *Mame*, *Hello, Dolly!* and *Irving Berlin's White Christmas*. Other regional credits include productions at Seattle Children's

5th Avenue Theatre • A Helping Hand • Tup Tim Thai • Bellevue College • Activspace • AEG Live
ADVERTISING PERFORMANCE BEGINS WITH AN encore
 5th Avenue Theatre • A Helping Hand • Tup Tim Thai • Bellevue College • Activspace • AEG Live
 Artworks, Playhouse and Gallery • Sound Mental Health • Atlas Pilates • Babeland • Bayview
 Education Resources • Nose and Throat • Evergreen City Ballet •
 Blue Room • Early Music Guild • Broadway Across America • Carrabba
 Violins • Mozaic • Northshore • South Farms • Edmonds
 Center For the Arts • Island Music • Cascade Island French Camp
 • Capital Grief • Cascade Home Health • Lunchbox Laboratory •
 Cascade Regional Blood Services • Catherine DeWitt Framing • Charles
 Wright Academy • Chocolat Vitale • Classical KING FM 98.1 • Clover • Cornish College of the Arts
 • Crossroads Shopping Center • Dacels Jewelers • Davidson Galleries • de Medici Ming Fine Paper

BE IN GOOD
COMPANY

Reach your audience by reaching us. For more information contact:
 Mike Hathaway, Vice President 206.443.0445 x105, adsales@encoremediagroup.com

An all-star cast

TRANSFORMING OUR COMMUNITY

Members of United Way of King County's *Alexis de Tocqueville Society* are true leaders and innovators dedicated to helping people in need. By making gifts of \$10,000 or more with \$5,000 directly to United Way, they are sparking and sustaining progress in ending hunger, ending homelessness and preparing children for success in school. United Way applauds the following *Alexis de Tocqueville Society* Pillars for taking the lead and building a strong foundation of generosity for our community.

PILLARS GIFTS OF \$200,000 OR MORE TO UNITED WAY

Gifts received between July 1, 2011, and June 30, 2012.

Steve and Connie Ballmer
 Paul and Debbi Brainerd
 Brettler Family Foundation
 Jeff and Susan Brotman
 Barney A. Ebsworth
 Estate of L. Frederick Fenster
 Lynn and Mike Garvey

Melinda French Gates and
 William H. Gates III
 Theresa E. Gillespie and
 John W. Stanton
 D. Wayne and Anne E. Gittinger
 Lenore Hanauer
 John C. and Karyl Kay Hughes
 Foundation
 Linda and Ted Johnson

Bruce and Jeannie Nordstrom
 Raikes Foundation
 Jon and Mary Shirley
 Orin Smith Family Foundation
 Estate of Levant Wellington
 Roy and Rhonda Whitehead

One donor wishes to remain anonymous.

"Investing in United Way at the *Alexis de Tocqueville Society* level is about committing to King County's well-being. It's about the total security and confidence I have in United Way's work in building up my neighborhood and my community."

Sandra Cavanaugh
 CEO of Private Client Services
 Russell Investments North America
 Alexis de Tocqueville Society donor

LIVE UNITED

United Way of King County

Want to join? Call Marsha Heaton at 206.461.8367.

unitedwayofkingcounty.org

MAR. 29 - APR. 27

"Haunting, striking,
and powerful"

The New York Times

taproottheatre.org
206.781.9707
204 N. 85th Street
Seattle, WA

THE WHIPPING MAN

BY MATTHEW LOPEZ

SEATTLE SHAKESPEARE COMPANY

Apr. 25–May 12, 2013 Only 3 Weekends
www.seattleshakespeare.org

WHO'S WHO

Theatre, Seattle Repertory Theatre, Intiman, and the Arizona Theatre Company.

JR WELDEN (*Assistant Stage Manager*)

Welden has stage managed *Uncle Ho to Uncle Sam*, *Mary Stuart*, *One Slight Hitch*, *Eurydice*, *The Underpants*, and *A Christmas Carol* at ACT. He staged managed 10 seasons at Intiman working on productions including *The Grapes of Wrath*, *Nickel and Dimed*, and *The Mandrake Root* with Lynn Redgrave. At Seattle Rep, his credits include *Blue Door*, *The Chosen*, and *Pygmalion*.

MELISSA Y. HAMASAKI (*Assistant Stage Manager, beginning April 26*) Previous ACT credits include: *The Women*, *Pilgrims Musa and Sheri in the New World*, *Intimate Exchanges*, *A Marvelous Party*, *Fiction*. Other local credits include: *Romeo and Juliet*, *Dirty Story*, *All My Sons*, *The Thin Place* (Intiman Theatre); *The Last Witch* (UW School of Drama); *Two by Pinter* (Shadow and Light Theatre); *Memphis*, *Seven Brides for Seven Brothers* (The 5th Avenue Theatre); *Tales of Hoffman*, *Ariadne auf Naxos* (Seattle Opera). Selected regional credits: *Metamorphoses*, *Julius Caesar*, *Enchanted April* (Pioneer Theatre, UT); *L'elisir d'amore* (Pine Mountain Music Festival, MI). Training: Arena Stage Allen Lee Hughes Stage Management Fellow and Technical Apprentice at Santa Fe Opera.

The actors and stage managers employed in this production are members of Actors' Equity Association, the union of professional actors and stage managers in the United States.

The Director and Choreographer are members of the Society of Stage Directors and Choreographers, Inc., an independent national labor union.

Scenery, Stage, and Costume work is performed by employees represented by I.A.T.S.E. Locals Number 15, 488, and 887.

United Scenic Artists represents the designers and scenic painters for the American Theatre.

Musicians playing this performance are represented by the American Federation of Musicians of the United States and Canada, Local 76-493, AFL-CIO/CLC.

The 5th Avenue Theatre is a member of the National Alliance for Musical Theatre. Founded in 1985, NAMT is a national service organization dedicated exclusively to musical theatre. Members, located throughout 34 states and abroad, are some of the leading producers of musical theatre in the world, and include theatres, presenting organizations, higher education programs and individual producers.

ACT is a member of the League of Resident Theatres (LORT).

2013
2014
season

5TH

7 shows
for the
price of 6

*It's like getting your
favorite show for free!*

SECONDHAND LIONS

September 7 - October 6, 2013

ANYTHING GOES

October 15 - November 3, 2013

OLIVER!

November 29 - December 31, 2013

**MONTY PYTHON'S
SPAMALOT**

January 30 - March 2, 2014

LITTLE SHOP OF HORRORS

A co-production with ACT - A Contemporary Theatre
March 8 - June 15, 2014

A ROOM WITH A VIEW

April 15 - May 11, 2014

**THE GERSHWINS'
PORGY & BESS**

June 11 - June 29, 2014

WWW.5THAVENUE.ORG

(206) 625-1900

GROUPS OF 10 OR MORE: 1-888-625-1418

2013/14 SEASON SPONSORS

WHO WAS WHO AT GREY GARDENS

J.V. "Major" Bouvier (1865-1948)

Prominent New York attorney and judge. Appointed major judge and advocate for the Army during WWI. Insisted on being called "Major". Invented (and had printed) a mythical noble history for the Bouvier clan. The real source of their recent wealth was in trade and the

"Big Edie" Beale (1895-1977)

Daughter of John "Major" and Maude Bouvier. An artistic and "difficult" child, with a remarkable singing voice. As a young lady, much in demand in the social and party scene. Married Phelan Beale at St. Patrick's Cathedral. Bore three children: Edith ("Little Edie"), Phelan, Jr., and Bouvier. At Phelan, Jr.'s wedding, had a dramatic falling-out with Major, who greatly reduced her inheritance, leaving her only \$300 per month to support herself and Little Edie. Died of pneumonia in 1977.

Phelan Beale (1881-1956)

Phelan Beale, Jr. (1920-1993)

Bouvier Beale (1922-1994)

"Little Edie" Beale (1917-2002)

Born in Manhattan. Daughter of Phelan and Edith Beale. Enjoyed a privileged lifestyle of private schools, riding lessons, and society functions. Graduated from Miss Porter's prestigious finishing school. Made her debutante debut in 1936.

In the late 1930s, was known in East Hampton as "Body Beautiful Beale." Created a minor scandal by dabbling in professional modeling and other "improper" behavior. Never married. Most of her suitors were scared off by Big Edie, who feared being abandoned in her old age. Moved to Manhattan in the late 1940s, hoping to break into show business. Returned to Grey Gardens in 1952 when her mother could no longer send her grocery money. Became her mother's near-constant companion and lived in the crumbling mansion until Big Edie's death in 1977.

Following the 1975 *Grey Gardens* documentary, became a "freak" celebrity. At age 60, performed a singing and dancing act at a Greenwich Village nightclub. Returned to Grey Gardens for two years, then moved, variously living in New York, Montreal, Oakland, and finally Bal Harbour, Florida. Died of a stroke at age 84.

Joseph Kennedy (1888-1956)

Ted Kennedy (1932-1975)

Joe Kennedy (1915-1944)

Son of Joe Kennedy. Member of the Kennedy family. Killed during WWII.

*In the 1975 documentary, Little Edie revealed she was engaged in 1941. The authors of the book gave that intriguing—give structure to

FROM THE DIRECTOR

When I first heard years ago that someone was making a musical of the Maysles Brothers documentary *Grey Gardens*, I was incredulous. What was the point of rehashing an acclaimed documentary as a musical? And how could real life, in this instance, be improved upon? But my initial experiences of the musical were quite positive – not, strangely, because I felt it had successfully rendered a good off-beat story out of the underbelly of a once elite class, but because it convinced me that it was saying something about Big and Little Edie Beale truthful to their souls, a truth which could only be realized through song and metaphor, and through the miraculous condensation of time and space that theatrical storytelling alone can provide. The Beale women thought of themselves, after all, as performers, as singers and dancers, and it was through these expressive means that they kept themselves spiritually alive. The appropriateness of the musical form for their story seemed ever more evident to me.

Thinking about the effect the musical had on me, I was reminded of the fact that a documentary is an artistic work, whether or not it strives to present naked reality. The filmmakers are selecting and arranging experience to support the story they are trying to tell, and the point of view is always influenced by subjective choices, particularly in the editing. Reaching for truth in any theatre piece that concerns itself with heavily biographical stories requires living with an essential paradox: that reality has to be portrayed plausibly, and doing that often requires some form of fudging, invention, and compression to tie things together, to create a *belief* in reality. And this, the creators of *Grey Gardens*, the musical, have done.

Like all good works of art, *Grey Gardens* succeeds in doing the hardest thing of all: it convinces us of the spirituality of these two odd ladies, and the revelation that our sense of who we are as human beings is something we *know* but can't explain. They lived such impossible lives, patrician to the end, and yet almost street people in their own crumbling city of a house, that their contradictions suggest a higher order, and their material squalor and disregard for common sense an uncompromised freedom of self. They seem assured of the validity of the way they live, and even though an ingrained selfishness, narcissism, and class bias are clearly shown to be at the heart of their flawed selves, the musical still achieves something wonderful: our belief in their mysterious undeniable dignity.

Kurt Beattie, *Artistic Director*
ACT – A Contemporary Theatre

“ALL MY LIFE WAS MUSIC AND SONG...”

AN INTERVIEW WITH *GREY GARDENS* COMPOSER,
SCOTT FRANKEL

Writers and producers are constantly on the prowl for the next great idea ripe for stage adaptation. Grey Gardens is rather unlikely source material for a stage musical. How did you come to the conclusion that these women were characters that should sing and exist on the musical theater stage?

I had written a bunch of musicals that had been optioned and won awards, but they were having a hard time getting to the stage. Somehow, I got it into my head that if I picked a project that was based upon a play or book or movie, and owned the rights, I might have better luck. Around that time, the *Grey Gardens* documentary popped into my head. It struck me that these women were so theatrical – they liked to connect with an audience, be it the filmmakers, an imagined audience or even each other.

Was it challenging to acquire the stage rights?

When I first rang up the producers of the documentary, they said, “It’s so weird you’re calling. The movie came out in the mid ‘70s, and we’ve never had such a request, but we recently got a call from a French opera composer who wants to turn it into an opera, and we have a deal in place.” And I said, “Well, have you signed it?,” and they said “No,” and I said, “Well, don’t! Don’t sign it! You have to hear me out!” So I ran over there and said, “Both of those women love American popular music. There’s nothing wrong with opera – I love opera, and for all I know they might have loved opera too – but the heart and soul of their ethos was the great American songbook, and I really think the vernacular of musical theater would be more a piece with their lives.” And they agreed.

Edith Bouvier Beale died in 2002, four years before the premiere of the musical. Did you have any communication with her before her death?

Before she died, she wrote to the filmmakers about the possibility of the musical adaptation, and said, “I love, love, love the idea of *Grey Gardens* as a musical. All my life was music and song. For all that I didn’t have, my life was still joyous.”

The notion of setting the first act in 1941 and the second act in 1973 is unique to the musical. How did that idea come about?

There’s this great line in the documentary when Little Edie says, “It’s difficult to keep the line between the past and the present. It’s awfully difficult.” And in the film, they do a close-up on a beautiful black and white photograph of the women when they were young. Then, the camera pulls back and you see this amazing portrait in the surroundings of this incredibly decrepit, filthy, derelict house. That moment perfectly depicts the line between past and the present, asking, “How did you get where you are?” And that’s when I had this idea: what if we had a first act that showed the halcyon days of the house and those women in their heyday? They were extremely educated, affluent women who were unapologetically bohemian and had every possible thing ahead of them. Then, in the second act, you’d see how much had changed and what hadn’t changed, what parts of their internal struggle were already there in the good days of the house.

Why do you think this niche material, about two eccentric women who at first glance seem difficult to relate to, seems to have such an impact on the contemporary theatergoer?

When the County Board of Health condemned the house that her aunt and cousin lived in, it was a huge public embarrassment for Jackie Kennedy. Here was the most famous woman in the world, and she had these close relatives living in squalor. There was this kind of curious, tabloid quality to people’s initial interest in their story. But what I came to learn is that, though their circumstances were extreme, problems, pathology, and inner-family relationships are universal. Can you leave home, how do you leave home, and if you ever do leave home, how do you become an adult and function autonomously?

Ian Eisendrath,

*The Alhadeff Family Director of New Works & Music Supervisor,
The 5th Avenue Theatre*

THE TOP 10 UNLIKELY SUBJECTS FOR MUSICALS

When *Grey Gardens* opened, the subject matter raised some eyebrows. A musical based on a documentary? About two reclusive ladies living in a crumbling mansion? But many successful shows embrace risky or unusual themes. Here’s a list of some of our favorites:

10 A PLANT. Plants don’t speak or sing or plot to take over the world. As dramatic characters, they’re pretty boring. But in a comedy musical like *Little Shop of Horrors*, a plant can be a hungry carnivore, with a taste for human blood, a plant that grows . . . and grows . . .

9 A MARITIME DISASTER. Okay, it has size, historical significance, and a familiar title. But isn’t calling your musical *Titanic* just asking for trouble? Why not write the bad reviews yourself? The authors pull it off, thanks to their focus on the underlying human drama. And a gorgeous score doesn’t hurt.

8 THE SIGNING OF THE DECLARATION OF INDEPENDENCE. First, everyone’s wearing powdered wigs. Second, you know how it’s going to end! So why are you gripping your seat for the last ten minutes of 1776, your heart pounding, afraid that this time they won’t make it?

7 LABOR UNREST IN A GARMENT FACTORY. Is this one of those earnest left-wing “people’s musicals” from the 1930s, like *The Cradle Will Rock*? No! It’s *The Pajama Game*, one of the big sparkly hits of 1954.

6 A SELF-HELP MANUAL. How could Shepherd Mead’s plotless spoof of corporate ladder climbing hold the stage? Easy — get bookwriter Abe Burrows to add a story and convince his *Guys and Dolls* songwriter Frank Loesser to dash off a few tunes and you’ve got *How to Succeed in Business Without Really Trying*, a Tony-winning smash.

5 SPELLING CONTESTS. Hard to type that without nodding off. Yet *The 25th Annual Putnam County Spelling Bee* is one of the funniest and, yes, most suspenseful shows you’ll ever see.

4 A PAINTING. Not even a sexy painting, just a lot of dots. Thousands and thousands of dots depicting some oddly stiff people in a park. We’re talking about Georges Seurat’s 1884 masterpiece *A Sunday Afternoon on the Island of La Grande Jatte*. A century later, Stephen Sondheim applies thousands and thousands of other dots to score paper to create *Sunday in the Park with George*. Another masterpiece.

3 TEENAGE STREET GANGS. We’re used to them now: those finger-snappin’, ballet-dancin’ punks. But in 1957, *West Side Story* divided the audience. Some hailed it as a great jeté forward, others were repelled by the intrusion of sordid reality into Broadway’s land of happy endings.

2 MENTAL DISORDER. You think bi-polar disorder and electro-convulsive therapy is nothing to sing about? The authors of the Pulitzer Prize-winning *Next to Normal* would beg to differ.

1 CANNIBALISM. Sondheim’s *Sweeney Todd: The Demon Barber of Fleet Street* encourages us to sympathize with — even root for — a barber who cuts his clients’ throats and his landlady who bakes their remains into savory meat pies.

Albert Evans, Artistic Associate, The 5th Avenue Theatre

ACT COMMUNITY PARTNERS

ACT gratefully recognizes the following corporations, foundations, and government agencies for their generous support of our 2012 programs. Without such tremendous community support, ACT would not be able to offer outstanding contemporary theatre, in-school educational programming, or community based outreach. *This list reflects community giving from January 1, 2012 through December 31, 2012.*

EXECUTIVE UNDERWRITERS

(\$100,000 +)

The Norcliffe Foundation

HSBC

Legacy Group*

TEW Foundation

Urban Kitchen Company*

The Film School*

Queen Anne Painting Company*

Schramsberg Vineyards*

Alki Arts*

Barneys New York

Ferrari of Seattle*

Washington Holdings

Palmer Chiropractic Clinic*

TheFilmSchool

The Hydroplane and Raceboat Museum*

The Schooner Zodiac*

Tiffany & Co.*

Traver Gallery*

Flowers on 15th*

Thurston Charitable Foundation

Bella Vita Salon*

Cave B Winery*

Mitch Stuart Inc.*

ProFormance Racing School*

SEASON SPONSORS

(\$50,000-99,999)

4Culture

ArtsFund

Office of Arts & Cultural Affairs, City of Seattle

The Boeing Company

The Shubert Foundation, Inc.

STAGE PARTNERS

(\$5,000-9,999)

Wyman Youth Trust

Horizons Foundation

RealNetworks Foundation

Sea-Tac Lighting & Controls, LLC*

Bob & Eileen Gilman Family Foundation

Travellers Advantage*

Varmala

NW Motor Scooters*

STAGE PARTNERS

(\$1,000-4,999)

Graham & Dunn

Fales Foundation Trust

Moss Adams L.L.P.

Alaskan Copper & Brass Company / Alaskan

Copper Works

Holland America Lines*

Moby's*

Gordon Biersch Brewing Co*

A Contemporary Theatre Foundation

Pike Brewing Company*

Bill Speidel Enterprises

City Hardware*

Pratidhwani

PRODUCING PARTNERS

(\$25,000-49,999)

United Airlines *

Nesholm Family Foundation

Washington State Arts Commission

The Paul G. Allen Family Foundation

Tuxedos and Tennis Shoes*

John Graham Foundation

Columbia Crest Grand Estates*

Ballinger Family Foundation

Wells Fargo

PERFORMANCE PARTNERS

(\$10,000-24,999)

Microsoft Corporation

The Seattle Foundation

The Peg & Rick Young Foundation

Elizabeth George Foundation

MEDIA PARTNERS

KCTS 9*

KEXP*

KUOW*

KING FM*

City Arts Magazine*

*Support provided through in-kind contributions

ACT PRODUCING PARTNERS

ACT gratefully acknowledges the following for their contributions to this production and season:

ACT SPECIAL FUND DONORS

ACT ENDOWMENT FUND DONORS

ACT's endowment is administered by A Contemporary Theatre Foundation.

Buster & Nancy Alvord • Joan & Larry Barokas • Michael Corliss-Investco • Katharyn Alvord Gerlich • Becky & Jack Benaroya • Charles Blumenfeld & Karla Axell • The Ewert Family • Bruce & Dawn Goto • William Randolph Hearst Endowed Fund for Education & Outreach Programs • Kreielsheimer Remainder Fund • Doug & Nancy Norberg • Sally Pence • Katherine & Douglass Raff • Brooks & Suzanne Ragen • Herman & Faye Sarkowsky • David E. & Catherine E. Skinner • Kayla Skinner • Estate of Stuart Smailes • David & Joyce Veterane • The Peg & Rick Young Foundation

SPECIAL THANKS

ACT gratefully acknowledges the following for their contributions to this production and season:

Keith Johnsen, Daqopa Brands LLC • Moby's Restaurant • Seattle Children's Theatre • AJ Epstein • Sydney Andrews • Seattle Repertory Theatre • UW Drama • Village Theatre • Erik Hammerstrom • Paul Manfredi • William G. Boltz • Seattle Opera • Lighthouse Uniform Co.

NEW WORKS FOR THE AMERICAN STAGE

A Special Thanks to ACT's Commissioners

Our commissioners are venture capitalists of new ideas and we commend their bravery!

Becky's New Car

by Steven Dietz

Commissioned by Charles Staadecker in honor of Benita Staadecker

Hell Leaves Odessa

by Julie Marie Myatt

Commissioned by Art Wahl in honor of Eva Wahl

How to Remove Blood from a Carpet

by Laura Schellhardt

Commissioned by Paul and Paula Butzi

Title TBA

by Jason Grote

Commissioned by Gian-Carlo and Eulalie Scandiuizzi

Maggie Cassidy

by Chris Jeffries

Commissioned by Dennis Forsyth in honor of Elaine Spencer

The Final Days of NegroVille

by Keith Joseph Adkins

Commissioned by Gian-Carlo and Eulalie Scandiuizzi

Title TBA

by Steven Dietz

Commissioned by Laurie Besteman and Jack Lauderbaugh, Paul and Paula Butzi, Jim and Jane Lyons, Charlie and Benita Staadecker, Jim and Kathy Tune

A Long Distance

by Doug Lucie

Commissioned by Gian-Carlo and Eulalie Scandiuizzi

THE ACT LEGACY SOCIETY

The ACT legacy Society honors those who remember ACT in their wills or other estate plans. Legacy Society member ensure ACT's ongoing tradition of presenting the best of contemporary theatre for the future generations. Investments of all sizes can make significant future gifts by using tax-advantaged estate and financial planning techniques. Notify ACT of you arrangements by calling (206) 292-7660 ext. 1002.

Nancy Alvord • Laurie Besteman • Jean Burch Falls • Linda & Brad Fowler • Suzanne Howard • H. David Kaplan • Catherine & Barry McConnell • Dr. Arnie & Judy Ness • Lisbeth Pisk • Brooks & Suzanne Ragen • Teresa Revelle • Charles Sitkin • GregRobin Smith • Dorothy E. Wendler

BOOK-IT'S 2012-13 SEASON

Oh yeah. It's happening.

Playing now:

ADVENTURES OF HUCKLEBERRY FINN

- UNCENSORED -
BY MARK TWAIN

Up next:

THE FINANCIAL LIVES OF THE POETS

BY JESS WALTER

Buy your tickets now!
206.216.0833
www.book-it.org

UW DRAMA PRESENTS

ONCE UPON A TIME 6X IN THE WEST

April 17-28
Floyd & Delores Jones Playhouse

Six directors, six takes on iconic film westerns

TENNESSEE WILLIAMS ONE ACT PLAYS

May 29-June 9
Glenn Hughes Penthouse Theatre

Five arresting stories from the master dramatist

drama.uw.edu tickets
206-543-4880 \$10-\$20

W SCHOOL OF DRAMA
UNIVERSITY OF WASHINGTON

ACT CIRCLE OF DONORS

ACT creates consciousness through theatre. Our work is powered by the investment of our community. We would like to recognize and thank the many generous individuals who have made contributions to A Contemporary Theatre over the past year. You inspire and amaze us all.

The following list reflects pledges and gifts made to the Annual Producing Fund between January 1, 2012 and December 31, 2012.

\$100,000+

Linda & Brad Fowlter
Katharyn Alvord Gerlich
Gladys Rubinstein
Eulalie M. & Gian-Carlo Scandiuizzi

\$50,000 – \$99,999

Mrs. Nancy Alvord
Linda Brown & Larry True

\$35,000 – \$49,999

Kurt Beattie & Marianne Owen
Vijay & Sita Vashee

\$20,000 – \$34,999

Chap & Eve Alvord
James Degel & Jeanne Berwick, Berwick Degel
Family Foundation
Jean Burch Falls
Michael & Leslie Lebeau
Katherine & Douglass Raff
Anonymous

\$15,000 – \$19,999

Jean Walkinshaw
Laurie Besteman & Jack Lauderbaugh

\$12,500 – \$14,999

Sheena Aebig & Eric Taylor
Gregory & Diane Lind
Linda & George Ojemann
Kate Purwin & Sergei Tschernisch
Chuck Sitkin

\$10,000 – \$12,499

Elias & Karyl Alvord
Betty Bottler
Paul & Paula Butzi
Jane & David R. Davis
Richard Hesik & Barbara Johns
Dr. Arnie & Judy Ness
John Siegler & Alexandra Read, MD
Elaine Spencer & Dennis Forsyth
Jean Viereck

\$7,500 – \$9,999

Joan & Larry Barokas • Allan & Nora Davis • Betsy & Charles Fitzgerald • Eugene & Donna Mikov • Robert & Shirley Stewart • David & Shirley Urdal

\$5,000 – \$7,499

Allan & Anne Affleck • Daniel Alexander • Melinda & Walter Andrews • Ben & Marianne Bourland • Sonya & Tom Campion • James & Barbara Heavey • Linda & Ted Johnson • Jane W. & James A. Lyons • McKibben Merner Family Foundation • Kelly Miller & Ruthann Stolk • Douglas & Nancy Norberg • Greg Perkins • Tiia-Mai Reddit • Lisa Simonson • Spark Charitable Foundation • Margaret Stanley • Annette Toutonghi & Bruce Oberg • Brian Turner & Susan Hoffman • David & Joyce Veterane • Carey Wong & Thomas Campbell • Marcia & Klaus Zech

\$3,500 – \$4,999

Nicole Boyer Cochran • Patricia Daniels & Bill Kuhn • Thomas P. & Christine M. Griesa • John & Ellen Hill • Heather & Grady Hughes • Lisa & Norman Judah • Bill & Holly Marklyn • Barry & Colleen Scovel • Tamzen Talman • Chris Visser & Sarah Fields Visser • Dr. Sheree Wen • Jane & Leonard Yerkes • Jane Ninh & Randy Smith

\$2,000 – \$3,499

Bill & Janette Adamucci • Richard & Constance Albrecht • Kenneth & Marleen Alhadeff • Susan & Lauren Anstead • Peter & Jane Barrett • Becky & Jack Benaroya • Peter & Fran Bigelow • Dennis & Aline Cautley • Steven & Judith Clifford • Dennis & Deborah DeYoung • Petra Franklin • Natalie Gendler • Mike Heckinger & Kristine Easterday • Stephanie M. Hilbert • Dr. Larry Hohm & Karen Shaw • Katherine Ann Janeway & H.S. Wright III • Lura & David Kerschner • Steven & Anne Lipner • Kathleen Lower • Pamela Burns McCabe • Samuel B. McKinney • Nadine & John Murray • The Nordhoff Family • Brooks & Suzanne Ragen • Ann Ramsay-Jenkins • Cindy & Lance Richmond • Jo Anne & Donald Rosen • William & Rae Saltzstein • Sean Shanahan & Kathleen McGill • Gerald Kroon & Roxanne Shepherd • Debra Sinick & David Ballenger • David E. & Catherine E. Skinner • John & Rose Southall • Ron & Carol Sperling • Charles & Benita Staadecker • Garth & Drella Stein • Franklin & Stephanie Thoen • Mark & Arlene Tibergien • Jim & Kathy Tune • Judith Warshal & Wade Sowers • Steve and Diana White • Anonymous (3)

\$1,000-\$1,999

John Akin & Mary Stevens • Tom Alberg & Judi Beck • Kermit & Danna Anderson • Raj & Swati Angolkar • Christine & Perry Atkins • Akhtar & Alka Badshah • Kendall & Sonia Baker • David & Marjorie Baylor • Subha Bhattacharyay • Sarika & Samir Bodas • Cleve & Judith

Borth • Brian Branagan & Carissa Sanchez • Joe & Maureen Brotherton • Carla & Thomas Bucknell • Dr. William Calvin & Dr. Katherine Graubard • Corinne A. Campbell • D.T. & Karen Challinor • Trevor Cobb & Cecilia Cayetano • Patricia & Theodore Collins • Frank & Joan Conlon • Craig Davis & Ellen Le Vita • Tracy Dickerson & Frank Petrie • Lonnie Edelheit • Lori Eickelberg • Sonya & Jason Elliott • Marcia Engel • Steven Engle • Amy Faherty & Jeff Kephart • Jeannie Falls • Jim & Gretchen Faulstich • Gary J. Fuller & Randy L. Everett • Kelly & Jeffrey Greene • Peter Hartley & Sheila Noonan • Phyllis Hatfield • Daniel & Whitney Hazzard • Ellen Hazzard • Rodney & Jill Hearne • Marjorie Kennedy Hemphill • Julia & Michael Herschensohn • Margot & Paul Hightower • Vaughn Himes & Martie Ann Bohn • Dan & Connie Hungate • Joseph & Linda Iacolucci • Judith Jesiolowski & David Thompson • William & Sandy Justen • Clare Kapitan & Keith Schreiber • Glenn Kawasaki • Deborah Killinger • Agastya Kohli • Karen Koon & Brad Edwards • Greg Kucera & Larry Yocom • Joanne M. Kuhns • George & Linda Lamb • Susan Leavitt & William Block • Jim Lobsenz & Elizabeth Choy • Alice Mailloux • Tony Martello • Marcella McCaffray • Ann McCurdy & Frank Lawler • Frances Mead • Gail & John Mensher • Lauren Mikov • Yoshi & Naomi Minegishi • Dayle Moss & David Brown • Bill & Mary Ann Mundy • Shirish & Mona Nadkarni • Mardi Newman • James Nichols • Paul & Linda Niebanck • Grace Nordhoff & Jonathan Beard • Colette J. Ogle • Chris & BJ Ohlweiler • Hal Opperman & JoLynn Edwards • Valerie D. Payne • Bill & Beth Pitt • Hermine R. Pruzan Memorial Fund, Jewish Federation of Greater Seattle • Alan Rabinowitz • Ken Ragsdale • Sherry & James Raisbeck • Marjorie Raleigh & Jerry Kimball • Teresa & Geoff Revelle • Jeff Robbins & Marci Wing • David and Valerie Robinson Fund • H. Stewart Ross • Evelyn Rozner & Matt Griffin • Barbara Sando • Ingrid Sarapu & Michael Anderson • Terry Scheihing & Ben Kramer • Gilbert Scherer & Marilyn Friedlander • The Seattle Foundation • M. Darrel & Barbara Sharrard • Kathryn Shields • Marianna Veress Smirnes • Kathleen Sneden-Cook & Jack Cook • Kim Stindt & Mark Heilala • Jeffrey A. Sutherland • Leta Sweasy • Taucher Family Foundation • Timothy Tomlinson • Mani & Anu Vadari • Dirk & Mary Lou Van Woerden • Thomas & Connie Walsh • Nancy Weintraub • Herbie Weiss • Rob & Jennessa West • Judith A. Whetzel • George & Colleen Willoughby • Kathy & Chic Wilson • Scott & Shirley Wilson • Ann P. Wyckoff • Anonymous (2)

\$500 – \$999

Jerry Anches • Barbara Anderson • Jane & Brian Andrew • Cheryl & Jack Avery • Bruce P. Babbitt • Dr. & Mrs. Bensinger • Eric & Susan Benson • Luann & Irv Bertram • Diane and Gordon Bissett • Luther Black • John Boling • Stanley & Barbara Bosse • June & Alan Brockmeier • Jan Brucker & Lauren Barber • Carl Bunje & Patricia Costello •

Joel Buxbaum • Alyssa C. Byer • Jeffrey & Alicia Carnevali • Ronald & Leila Cathcart • Colin & Jennifer Chapman • Clark Family Charitable Fund • Jack Clay • Judy & Bob Cline • Zan & Stephan Collier • Ellen & Phil Collins • Christopher Comte • Frank Corrado & Mary Hubbard • George & Carolyn Cox • Chris Curry • Barb & Phil Cutler • Richard & Nancy Davis • Dottie Delaney • James & Amanda Devine • Lynn Dissinger • Darrel & Nancy Dochow • Ellen Downey • Luella & Harold Drevecky • Matthew Echert • Susan Elizabeth • Mr. William O Ellison • Joanne R. Euster • Teresa Irene Ferguson • Vincent & Gillian Fernandes • Sarah Fields • Rick Freedman • Maradel Krummel Gale • Richard & Mary Beth Gempeler • Sergey Genkin • Boyd & Ann Givan • Hellmut & Marcy Golde • David Guterson • Harvey Hailer • Rena Hamburger • Valerie Hamrick & Randall Whiteside • Kristi Hannigan & Robert Hood • Dr. Benson & Pamela Harer • Erik & Evy Haroldson • Sharron & David Hartman • Diana & Peter Hartwell • Kellanne Henry • Pat & Stu Higher • Jim & Linda Hoff • Donna Holpainen • Dean M. Ishiki • David B. Johnson • Jane Jollineau & Robert Bowen • Carolyn Keim & Connie Rinchiuso • Margot Kenly & Bill Cumming • Sharon Lamm • Allan & Beth Las • Robert Lehman & Christopher Mathews • Charlotte Lin • Gary Lindsey • Keith Loeb • Theodore & Mary Ann Mandelkorn • Lyle & Liz Martin • Barbara Martyn • Kyoko Matsumoto Wright • Eric Mattson & Carla Fowler • Kevin & Sheri McCarthy • May McCarthy and Don Smith • Joy McNichols • Sarah B. Meardon • Bob & Sue Mecklenburg • Michael & Sarajane Milder • Michael Moody & Martha Clatterbaugh • Adam & Shellie Moomey • Wesley Moore & Sandra Walker • Sallie & Lee Morris • Zack Mosner & Patty Friedman • Annette & Gordon Mumford • Sarah Navarre • Kristin Olson • Cynthia & Bruce Parks • Cecilia Paul & Harry Reinert • Shana Pennington-Baird • Chuck Perry • Donald Pogoloff • Eleanor and Charles Pollnow • Joan Potter • Ben & Margit Rankin • Alan & Barbara Rappoport • Craig & Melissa Reese • Nicholas & Yvonne Roberts • Bruce F. Robertson • Eric and Margaret Rothchild Charitable Fund • Melissa Schafer • Michael Scheinine • Joe & Judy Schocken • Paul & Julie Schuman • Darshana Shanbhag • Michael C. Shannon • John Shaw • Jeanne Sheldon & Marvin Parsons • Barbara & Richard Shikar • Judith Simmons • Langdon & Anne Simons • Tom Skerritt • Jeff Slesinger • Ricarda C. Spee • Jen Steele & Jon Hoekstra • Derek Storm & Cynthia Gossett • Isabel & Herb Stusser • Norm & Lynn Swick • Kim & Ann Torp-Pedersen • Christopher & Mary Troth • Paul G. & Mary Lou Dice Vibrans • Mike & Judy Waring • Leora Wheeler • Philip & Susan White • The Whitstitt Family Fund • Mary & Donald Wiekowicz • Marjory Willkens • Douglas & Dianne Wills • Sterling & Melinda Wilson • Susan Wolcott & George Taniwaki • Conrad & Glenna Wouters • Bill & Jennifer Woyksi • Igor Zverev & Yana Solovyeva • Anonymous (11)

\$250 – \$499

Diana & Warren Aakervik • Rob & Melissa Adams • Bob Alexander & Kathleen Devon • Sarah & Robert Alsdorf • Basil & Gretchen Anex • Loren & June Arnett • Joe & Lee Ashley • Diane & Jean-Loup Baer • Karl Banse • Bob & Melissa Barrett • Jim & Kathleen Bellomo • Ruth & Greg Berkman • Dennis Birch & Evette Ludman • Gail & Randy Bohannon • Jerome & Barbara Bosley • Wendy Bradbury • John Bradshaw • Kristi Branch & James Moore • Matthew Brantley • Karen Brattesani & Douglas Potter • Beth & John Brennen • Dorothy A. Brown • Dr. James & Donna Brudvik • Val Brustad • Carol & Jonathan Buchter • Tina Bullitt • Midge & Steve Carstensen • Mary Casey-Goldstein & Steve Goldstein • Michael & Sally Cassidy • Martin Christoffel & Shirley Schultz • Judith & Thomas Connor • John & Catherine Crowley • Pavel Curtis & Kathleen Kells • Bob Dahlstrom • Susanne & Steve T. Daley Charitable Fund • Clay & Karen Dawson • Paul & Sandy Dehmer • Ron & Jan Delismon • Darrell Derochier • Paula Diehr & Frank Hughes • Eva & Gary Dines • Eric Dremel & Debbie Galbraith • Amanda Ebbert & Kathryn Johnson • Shmuel El-Ad • Constance Euerle • Karen & Bill Feldt • Lyn & Paul Fenton • John & Mariley Ferens • Doug & Robin Ferguson • Deborah Fialkow • K. Denise Fischer-Fortier & James M. Fortier • Rynold & Judge Fleck • Corinne Fligner & Mark Wener • Eleanor & Jeff Freeman • Jane & Richard Gallagher • Jean Garber & Clyde Moore • Jean Gardner • Sue Gilbert • Wilmot & Mary Gilland • Karen Gjellesten • Bruce & Peggy Gladner • Claire & Paul Grace • Rhonda & Jim Greer • Susan Griffith • Alexander Grigorovitch & Vera Kirichuk • Joe & Nancy Guppy • Paul & Sheila Gutowski • Jerry & Sue Haas • Meg & David Haggerty • Libby Hanna & Don Fleming • Edgar Hansen • Nicholas Hart • Kinne Hawes & Laurie George • Richard & Susan Hecht • Barbara & Randall Hieronymus • Christine Hoffman • Sue & Jim Hogan • Robert Howie & Maria Milano • Susan & Philip Hubbard • Ashton Hyman • Yvonne Ingalls • Joel Ivey & Sheryl Murdock • Stu & Sandy Jacobson • Ann Janes-Waller & Fletch Waller • Susan & Fred Jarrett • David Johansen & Patrice McDermott • Ted & Kris Johnson • Gail & David Karges • Paul Kassen • Debra Kelley • Dr Edward & Mimi Kirsch • Weldon Ihrig & Susan Knox • Eric & Karen Knudson • Martha Krieps & John Simmons • Jim & Jean Kunz • Jill Kurfurst • Edie Lackland • Bob & Janet Lackman • Max Langley • Becky Lathrop and Rob Witmer • Rhoda & Thomas Lawrence • Teri Lazzara • Mary Reeves Leber • Lyn & Doug Lee • Charles Legault & Janet Powell • Dave & Linda Leisy • Margaret Levi & Robert Kaplan • Todd R. Looney & Lucia E. McDonald • Nancy Lundeen • Mark P. Lutz • Stephen & Ellen Lutz • Kevin Lynch • C. Gilbert Lynn • Walter Massey • Ms. Carol A Matheson • Tim Mauk & Noble Golden • Arthur Mazzola • Pat McBride • Catherine & Barry McConnell • Laura Midgley • Roger Morris • Alvin & Janie Moser • Pamela Mulkern • Robert Mustard • John Naye • Craig & Deanna Norsen • Gary Ocher • Katherine & James Olson • Joni Ostergaard & Will Patton • Mari Osuna & Adam de Boor • Don & Helen Owens • Jeff & Deborah Parsons • Susan Perkins • Judy G. Poll • Sheila Preston Comerford • Darryn Quincey & Kristi Falkner • John & Carol Radovich • Raich-Jones Charitable Fund • Maureen & Joe Rammell • Jeff & Pat Randall • Charles & Doris Ray • Jan & Kerry Richards • Ryan Rowell • Richard Andler & Carole Rush • Richard & Nancy Rust • Stuart & Amy Scarff • Paul & Terri Schaake • Duane & Pat Schoepach • Sandra & Kenneth Schwartz • Karen & Patrick Scott • Mike Scully • J. Randolph & Lynn B. Sealey • David & Elizabeth Seidel • Deborah Senn • Sonia Siegel Vexler & Paul Vexler • Peggy O'Neill Skinner & John Skinner • Julie & Sam Smith • Don & Kathy Smith-DiJulio • Gail & Robert Stagman • Jolanne & Jim Stanton • Alec & Jane Stevens • John Stewart • Margaret Stoner & Robert Jacobsen • Sally Sullivan • Margaret Taylor • Bill & Pat Taylor • Shari & Bob Teeple • Michael Thompson • Dennis M. Tiffany • Kevin Tighe • Judy Tobin • Andrew Valaas • Padmaja Vrudhula • Huong Vu & William Bozarth • Jorie Wackerman • Mary & Findlay Wallace • Margaret & Randy Wallace • Carol & Jeff Waymack • Bruce Weech • Randall Weers • Jim & Sharron Welch • Sally Anne West • Linda & Wellington Westbrook • Gregory Wetzal • Kevin Wilson & Emily Evans • Catherine & Richard Wilson • Ginny & Jeff Woodhouse • Frank Woodruff & Jan Agosti • Diane & John Yokoyama • Anonymous (3)

GIFTS IN TRIBUTE

In honor of Kurt Beattie: Joe & Maureen Brotherton

In memory of Jack Beneroya: C. David Hughbanks

In honor of Clayton Corzatte: Anonymous

In memory of Ted D'Arms: Joel & Maureen Benoliel; Anne Ludlum; Anonymous

In honor of Karen Gjellesten: Jeff Robbins & Marci Wing

In honor of Richard Hesik: Bob & Phyllis Hesik

In memory of Stuart Highet: Judy & Arnie Ness

In memory of Melissa Hines: Brian Branagan & Carissa Sanchez

In honor of Carolyn Keim & Connie Rinchiuso: Cindy & Lance Richmond

In memory of Louise McKinney: Anonymous

In honor of Gloria Moses: Susan Kolb

In honor of Judy & Arnie Ness: Jen Steele & Jon Hoekstra; Anonymous

In memory of Richard Nielsen: Lila Nielsen

In honor of Irene Olson: Judy & Arnie Ness

In memory of Tim Quandt: Karen & Gene Quandt

In honor of Gian-Carlo Scanduzzi, Kurt Beattie, & Nicole Boyer Cochran: Ashton Hyman

In honor of Gian-Carlo Scanduzzi: Teri Lazzara

In honor of Benita Staadecker: Jeannie Butler & Bob Weinberg

MATCHING GIFTS

ACT would like to thank the following Corporations for their contributions through Gift Matching Programs. We greatly appreciate the support of these institutions and their employees.

Adobe Systems Inc, Matching Gift Program
Alaskan Copper & Brass Company
Amgen Foundation
Applied Precision
Bank of America Foundation
Bentall Capital
Bill & Melinda Gates Foundation
The Boeing Company
Carillon Point Account
Casey Family Programs
CBIC Insurance
Chevron
The Chubb Corporation
CIGNA Matching Gift Program
Citibank, N.A./Citicorp
Construx Software
Eli Lilly & Co. Foundation
Expedia, Inc.
Google
Harbor Properties, Inc
IBM International Foundation
Key Foundation
Merck
Methodologie Inc.
Microsoft Corporation Matching
New York Life Insurance
The Prudential Foundation Matching Gifts
Puget Sound Energy
RealNetworks Foundation
Russell Investments
SAFECO Matching Funds
Satori Software
SeaBright Insurance Company
Seattle Theatre Group
Starbucks Matching Gifts Program
Sun Microsystems Foundation
United Way of King County
The UPS Foundation
US Bancorp Foundation
Verizon Foundation
Washington Chain and Supply, Inc
Washington Mutual Foundation Matching Gifts Program
Zymogenetics Inc.

ACT works to maintain our list of donors as accurately as possible. We apologize for any misspellings or omissions. Should you find any, please contact our office so that we may correct any mistakes in future publications. Email or call Kyle Thompson at kyle.thompson@acttheatre.org or (206) 292-7660 x1331.

BOARD OF DIRECTORS

Barbara L. Crowe

Chairman

Wanda J. Herndon

President

Sterling Wilson

Treasurer

Margaret C. Inouye

Secretary

Robert A. Sexton

Immediate Past Chairman

Kenny Alhadeff

Ann Ardizzone

Clodagh Ash

Les Biller

Robert R. Braun, Jr.

Margaret Clapp

Larry Estrada

Mona Fandel

Gary J. Fuller

Sarah Nash Gates

Richard Kagan

SaSa Kirkpatrick

William W. Krippaehne Jr.

Linda Lindeman

William J. Nichols

Tom Norwalk

Llewelyn G. Pritchard

Gordon Prouty

David Quinn

Ann Ramsay-Jenkins

Stephen P. Reynolds

Norman B. Rice

Elliott Silvers

Kirk A. Soderquist

Heather Sullivan

Bonnie Towne

Eric Trott

Kenneth Willman

Tom Walsh

Michael Zyskowski

PAST CHAIRMEN OF THE BOARD

Robert A. Sexton (2009-2011)

Norman B. Rice (2007-2009)

Kenny Alhadeff (2004-2007)

William W. Krippaehne Jr. (2002-2004)

Bruce M. Pym (2000-2002)

John F. Behnke (1998-2000)

Faye Sarkowsky (1996-98)

Donald J. Covey (1994-96)

Kenneth L. Hatch (1992-94)

John D. Mangels (1990-92)

Stanley M. Little, Jr. (1986-88)

Robert F. Buck (1988-90)

R. Milton Trafton (1983-86)

W.J. Pennington (1981-83)

D.E. (Ned) Skinner (1979-81)

Marilynn Sheldon, Founding Managing Director

OUR MISSION

The 5th Avenue Theatre exists to develop, produce, and present live musical theater for the cultural enrichment of the Northwest community, and to preserve, maintain, and operate the historic and irreplaceable 5th Avenue Theatre.

To achieve this mission, the Theater will actively pursue the highest standards of artistic excellence and service, enhance and continuously improve all aspects of the facility operations, endeavors to make its programming accessible and relevant to all audiences, and maintain organizational stability.

OUR VISION

To be nationally recognized as a pre-eminent musical theater company, involved in all aspects of the American Musical (past, present and future) – reflected by the highest levels of artistic and production quality, staff expertise, and audience engagement.

ARTISTIC PHILOSOPHY

We both produce and present musical theater (America's great indigenous art form) with the highest standards of artistic excellence.

We place an emphasis on producing and utilizing Northwest-based artists.

We are committed to the development and production of new works. Each season we program an appealing mix of productions that reflect the broad scope and cultural significance of the American Musical (past, present and future), and that attract, delight, and retain a large and diverse audience.

We achieve artistic excellence while maintaining fiscal responsibility. Each season must be both artistically and financially sound.

OUR HISTORIC THEATER

A beautiful and unique Seattle landmark, The 5th Avenue Theatre's breathtaking design was inspired by ancient Imperial China's most stunning architectural achievements, including the magnificent Forbidden City. Built in 1926 for vaudeville and silent pictures, The 5th Avenue reigned for decades as Seattle's favorite movie palace.

In 1979, 43 companies and community leaders formed the non-profit 5th Avenue Theatre Association. Their goal was to restore the Theater to its original splendor. The 5th Avenue Theater re-opened in 1980 as Seattle's premier home for musical theater.

The 5th Avenue Theatre gratefully acknowledges
our 43 original founders and sponsors.

Please visit www.5thavenue.org
for specific information on these important companies
and individuals.

Spotlight on Giving

THE 5TH AVENUE THEATRE 2012/13 SEASON SPONSORS

Safeco InsuranceTM

A Liberty Mutual Company

Safeco Insurance is proud to be a co-season sponsor of The 5th Avenue Theatre for the 2012/13 season.

For more than 86 years, Safeco Insurance — along with its employees and independent agent partners — has helped protect families in the Puget Sound community. Now a part of Liberty Mutual Group, they're proud to sponsor The 5th Avenue Theatre and our combined commitment to the cultural enrichment of our community.

The 5th Avenue Theatre gratefully acknowledges Safeco Insurance for their continued support of the arts in our community and for their role in helping to maintain first-class musical theater in the Pacific Northwest.

usbank[®]

U.S. Bank is honored to be a co-season sponsor of The 5th Avenue Theatre's amazing 2012/13 Season. The 5th Avenue Theatre is one of the premier theaters in the Northwest and throughout the country, bringing enterprising world premieres and musical masterpieces to our community. U.S. Bank believes that their success depends on the vitality of the communities they serve. They support organizations like The 5th Avenue Theatre because of the impact they bring to our quality of life. Through corporate giving, volunteerism, partnerships and collaborative programs, U.S. Bank strives to enrich and enhance the needs of our community. U.S. Bank congratulates The 5th Avenue Theatre for more than 30 years of enchanting and magical productions. Enjoy the show.

McKinstry is proud to partner with the 5TH Avenue Theater to ensure its dynamic musical art flourishes inside a comfortable, energy-efficient facility.

We believe our work to bring smart, efficient design to buildings makes our community stronger. Together, we are building a thriving planet.

mckinstry.com
CONSULTING | CONSTRUCTION | ENERGY | FACILITY SERVICES

Contributors TO THE 5TH AVENUE THEATRE

THE CREATIVITY FUND

Members of The Creativity Fund make gifts of \$100,000 or more in support of the development of new musicals and their premiere production on The 5th Avenue Theatre mainstage.

Stephen P. Reynolds and Paula Rosput Reynolds
The Sheri and Les Biller Family Foundation
Barbara L. Crowe
Wanda J. Herndon

Ann Ramsay-Jenkins
Bonnie and Jim Towne
Tom and Connie Walsh
Sterling and Melinda Wilson

ANNUAL FUND

We would like to say THANK YOU to the following donors who provided support at the \$1,500 level and above between January 25, 2012 and January 25, 2013. Through their gifts, donors become partners in our commitment to artistic excellence, community engagement, education, and expanding the canon of musical theatre. We deeply value gifts of all sizes, however limited space precludes us from listing donors below \$1,500 here. Please know our gratitude extends whole-heartedly to all of the donors in our 5th Avenue family! For more information on how YOU can support The 5th, please contact Development at (206) 625-1418.

GIFTS OF \$1,000,000

Marleen and Kenny Alhadeff, **5th Avenue Producing Partner**
Christabel Gough

EXECUTIVE PRODUCERS

\$250,000 - \$500,000

The Paul G. Allen Family Foundation
Stephen P. Reynolds and Paula Rosput Reynolds
Bonnie and Jim Towne

NEXT GENERATION FOUNDERS

\$100,000 - \$249,000

ArtsFund
Bill & Melinda Gates Foundation
The Benaroya Family
Barbara L. Crowe
Wanda Herndon

The Joshua Green Foundation
Jeffrey and Marilyn Katzenberg
Bill and Michelle Krippaehne
Ann Ramsay-Jenkins

The Seattle Times+
The Sheri and Les Biller Family Foundation
Unico Properties, Inc.
Tom and Connie Walsh
Sterling and Melinda Wilson

DISTINGUISHED BENEFACTORS

\$50,000 - \$99,999

The Boeing Company
Encore Media Group+
Laurie and Charlie Lyford

Integra Telecom+
Mary Ann and John Mangels
National Endowment for the Arts
NBBJ

Safeco Insurance
Catherine and David Skinner
U.S. Bank

DISTINGUISHED PRODUCERS

\$20,000 - \$49,999

4Culture
Bentall Kennedy+
Mr. and Mrs. Robert R. Braun, Jr.
City of Seattle – Office of Arts and Cultural Affairs

The Covey Family
Glenna Kendall
Benjamin Leifer
Peoples Bank

Tiia-Mai Redditt
Schultz Family Foundation
Susie and Phil Stoller
Heather Sullivan and Mike McKay
Wells Fargo

EXECUTIVE DIRECTOR'S CIRCLE

\$10,000 - \$19,999

David Armstrong
Margaret Clapp
The Coca-Cola Company
Steve Freimuth
Bert and Gudrun Gegner
Goose Ridge Winery+
Peter and Peggy Horvitz

Marty and Sharon Lott
Macy's
William J. and Nancy F. Nichols
Buzz and Beth Porter
Puguet Sound Energy
RealNetworksFoundation
Norman and Constance Rice

Russell Investments
The Seattle Foundation
Thomas E. and Nita F. Sitterley
R. "Porky" Thomsen and Terri Stephenson
Union Bank
Bruce and Peggy Wanta
Rosemary and Kenneth W. Willman

DIRECTOR'S CIRCLE*\$5,000 - \$9,999*

Aegis Living	Martha Dawson and Ron Corbell	Jean K. Lafromboise Foundation	James and Bet Schuler
American Express	Larry and Brittni Estrada	Richard Kagan	Rob and Jan Sexton
Apex Foundation	Mona and John Fandel	Grace and Franz Lazarus	Kirk and Candice Soderquist
Ann and Joe Ardizzone	Firstline+	Brian and Linda Lindeman	Marilyn and Doug Southern
ArtsFund/John Brooks Williams & John H. Bauer Endowment for Theatre	Gary J. Fuller and Randy L. Everett	Lucky Seven Foundation	Cynthia Stroum
ArtsFund/Mary Helen Moore Diversity Award	Travis and Christy Gagnier	Tom and Linda Norwalk	Gary and Elizabeth Sundem
Bob and Clodagh Ash	Jean Gardner	Larry and Valorie Osterman	Robert F. and Karen R. Trenner
Rex and Angela Bates	GM Nameplate	Plum Creek Foundation	Julie and Eric Trott
Andrew and Shayna Begun	Robert T. Golden and Marilynn Sheldon	PONCHO	Unico Properties+
Bill Berry	Bernadine C. and Sean G. Griffin	Prime Electric+	Rodger and Tonica Voorhies
Eric Blom	John and Sondra Hanley	Protiviti	Washington Holdings
Steve and Georgene Camp	Bob Harvey	David and Hillary Quinn	Washington State Arts Commission
Century Link	Hilton Seattle Hotel+	Regence BlueShield	Karla and Gary Waterman
	Margaret C. Inouye	Tom and Teita Reveley	Becca and Bill Wert
	Interior Environments+	Faye and Herman Sarkowsky	2 Anonymous

ARTIST'S CIRCLE*\$2,500 - \$4,999*

Tony and Colleen Aliment	Carolyn and George Hubman	Jennifer McGetrick-Swan	Ansel Rognlie and David Steindl
Stephen and Rita Anderson	Christian Huitema and Neige Gil	Mercer Health & Benefits	Don and Bev Schmidt
Ernie and Pam Ankrim	Rick and Kandy Holley	Steve and Barbara Moger	Marvin Parsons and Jeanne Sheldon
Adam and Maura Barr	Steven and Susan Horton	Jeffrey C. Morris - The Happy Cooker	Jean Sheridan
Deidre J. Blankenship	Meredith and Jim Hutchins	Jeffrey Myrter	Arjuna Shunn and Sarah Kennedy
Eileen and Donald Bowman	Samsara and Jeremy Irish	Mardi Newman	Peggy and Greg Smith
Bill Brown and Laura Smith	Derek and Karol Jamison	Gregory and Marta Oberg	Todd and Kellee Smithenson
Debby Carter	Michael and Marybeth Johnston	Pacific Office Automation	Linda and David Stahl
Barbara Clinton	Lisa Jones	Kimberly and Mark Parris	Gary and Barbara Stone
Hope and Peter Cochran	Danuta Kasprzyk and Daniel Montano	Arthur and Rachel Patterson	Harold Stratemeyer
Kevin and Lisa Conner	Kibble & Prentice	The Peach Foundation	Jeffrey Sutherland
Sheila and Michael Cory	Jeffrey and Barbara King	Nancy and Dale Peinecke	Arthur and Ann Thomas
Sharon and Burrard Eddy	SaSa and Ken Kirkpatrick	David Phelps	Pamela and Rick Trujillo
Dr. and Mrs. Robert Ehrlich	Kenneth Kluge and Susan Dogen	Stephanie Pisco	Jim and Kathy Tune
James R. Ellis	Lisa Kroese	Gordon Prouty	Dale and Lynda Wagner
Helen Fanucci	Dan and Allyson Kuntz	Bruce and Celia Pym	David Wang
Richard and Maude Ferry	Christopher and Christy Lane	R.B. and Ruth H. Dunn Charitable Foundation	Ginny and John Wells
Michael J. Gazarek	Stefan Lewis	Ken Ragsdale	Dennis and Jo Anne White
Jan and Rich Green	Myron and Shirley Lindberg	Ronald & Deborah Reed	Allen and Janice Wiesen
Bart and Toni Heath	Twyla and Tom Lucas	Samuel J. Rentfro	5 Anonymous
	Judith Lybecker		

EXECUTIVE PRODUCERS CLUB*\$1,500 - \$2,499*

Sharon Ahlen	Dennis DeYoung	Mark Levine and John Keppeler	Desiree Saraspi
Annie's Art & Frame+	Robert and Alexandra Dunn	Becky Loeb	Terry Scheithing and Ben Kramer
Susan and Heather Anstead	Leo Eberle and Lisa Vivian	Connie K. McKinley	Seattle Rotary
Geoffrey Antos	Janet Faulkner	Dianne McMullin	Darren and Anne Shakib
ArtsFund/Jean T. Fukuda Memorial Fund for Performing Arts Award	Tom and Carol Fleck	J. Keith Michel and Hanjun Chen	David Showalter
Janine Baldridge and Suzy Wahmann	Eric Gauglitz	Ron and Maria Murphree	Dick and Pat Shinstrom
Keith and Sheri Bankston	Sarah Nash Gates	Gregg and Judy Nelson	Bob and Lynne Simpson
William Bartholomew	Heinz Gehlhaar and Eileen Bear	Robert Nelson	Alison Suttles
Michael Bauer	Pat Gervais	Ronald Nelson and Jane Sossamon	In Memory of Jackie Taylor
Dr. Ellen Beauchamp	Gaylon and Stephanie Goodwin	Envelopes Unlimited Inc./Cindy and Glenn Oakes	Dr. Matthew and Catherine Coles
Tanya Bednarski and Greg Johnson	Sandra and Bob Guiley	Steven and Victoria Odden	Tedesco
Charlotte Behnke	Elizabeth Hammonds	Kathleen O'Gorman	Stephen Tenge
Theresa Binger	John and Cheryl Hendricks	Anthony Papini	Carla and Dan Thieme
Alice M. Brown	Dan Hennessee	Rick and Debbie Patneaud	Jerome and Faye Truskowski
Kerry Burger	Allyson Henry	Nancy and Mark Pellegrino	Gail Tsai
Judith A. Chapman	Rod and Nancy Hochman	Shelley and Gregg Percich	The Twilight Exit
Sandra B. Chivers	Ken and Melinda Holland	Karen E. Phillips	Cornelis Van Rij
Clearwater Spas	James Holmes	Walt Pisco	Mark and Kathy Wagner
K. Linnea Peterson and John Corman	Hal and Donna Howard	Michael and Wendy Popke	Mark and Christina Walker
Alan and Gina Cox	Kathy and Michael Jackson	Llewelyn G. Pritchard and Jonie Ashby Pritchard	Patty and John White
Jim and Nancy Crim	David and Riofelia Jones	Paula Raschko	Jim and Deanna Wilson
Bob and Molly Davidson	Judy and Bill Jurden	Victrinia and Eric Ridgeway	The Zyskowski Family - In Loving Memory of Jerry and Betty Mae McBride
Robert DeVince	Nick and Michelle Keller	Doug and Lori Rosencrans	3 Anonymous
John DeVore	Teddi Kendall		+In-kind
	Karen Koon and Brad Edwards		

Because of Sound
Mental Health,
Randy can overcome
PTSD and hold
down a job...

...But because of
you, Sound Mental
Health offers
veterans like Randy
a brighter tomorrow.

A donation to Sound Mental
Health is an investment in
a safe, stable community –
visit smh.org/donate

The 5th Avenue Theatre

DAVID ARMSTRONG
(Executive Producer and Artistic Director)
Since his appointment in 2000, Armstrong has guided The 5th Avenue to a position as one of the nation's

leading musical theater companies, acclaimed for both its development and production of new works and its innovative stagings of classic musicals. As a director, he has created memorable 5th Avenue productions of *Candide*, *Hello, Dolly!*, *Sweeney Todd*, *White Christmas*, *Hair*, *Mame*, *A Little Night Music*, *The Secret Garden*, *Anything Goes*, *Company*, *The Rocky Horror Show*, *Pippin*, *Vanities*, *Yankee Doodle Dandy!*, and *Saving Aimee*, which made its Broadway debut as *Scandalous* under Armstrong's direction in November 2012. Prior to The 5th, he spent nearly 20 years as a freelance director, choreographer, and librettist. His work has been seen in New York, Los Angeles and at many leading regional theaters including The Kennedy Center, Ordway Center, Ford's Theatre, Cincinnati Playhouse, and New Jersey's Paper Mill Playhouse. From 1990 through 1995, he served as artistic director of Cohoes Music Hall in upstate NY. Armstrong has also written the books for the musicals *The Wonder Years* (winner of seven Drama-Logue Awards), *Gold Rush*, and *Yankee Doodle Dandy!*

BERNADINE (BERNIE) C. GRIFFIN (Managing Director) was appointed managing director in January 2010 and is responsible for the administrative,

fundraising, information services and facility operations, as well as oversight of all activities related to the Board of Directors. Griffin first joined the Theatre in 2002 as director of theater advancement and development. During her tenure, The 5th Avenue has grown from a \$10 million to a \$25 million organization. She brings to her position 30 years of fundraising and arts management experience. Prior to The 5th Avenue, she served as director of development for the prestigious Geffen Playhouse in Los Angeles, as well as for The Laguna Playhouse in Laguna Beach, California. Before moving to

California, she served at the Seattle Symphony where she is proud to have been part of the team that built Benaroya Hall. In addition to the Symphony, Griffin worked for the Tony Award-winning Seattle Repertory Theatre, as well as Tony Randall's National Actors Theatre in New York. She began her career at the University of Denver. She received her Bachelor of Arts degree from St. Martin's University in Lacey, Washington and is proud to have been born and raised in Walla Walla, Washington. She is a member of the National Alliance for Musical Theater and a board member of Seattle Rotary #4. Most recently, she served as a grants panelist for the National Endowment of the Arts. She is married to award-winning actor Seán G. Griffin.

BILL BERRY
(Producing Director)
served as The 5th Avenue's associate producing artistic director and casting director from 2002 through 2009. During that time, he directed

productions of *West Side Story* (Seattle Times Footlight Award), *Wonderful Town* (Seattle Times Footlight Award), *Wizard of Oz* and *Smokey Joe's Café*. You can see his direction on Broadway this summer as *First Date* moves into the Longacre Theatre. Berry's directing work has been seen at theaters across the country, most recently at New Jersey's Paper Mill Playhouse where he directed a critically acclaimed production of *On the Town*. Directing highlights include *Cabaret* performed at The 5th Avenue Theatre, St. Paul's Ordway Center (Ivey Award), San Jose's American Musical Theatre, and Houston's Theatre Under the Stars, as well as the smash hits *First Date* and *RENT* at The 5th. From 2002 to 2009, he served as the producing director for The 5th Avenue's education and outreach programs. During that time he significantly expanded the scope and impact of these initiatives, including spearheading the creation of Fridays at The 5th and The 5th Avenue Awards, honoring excellence in high school musical theater, as well as substantially increasing the reach of the Adventure Musical Theatre Touring Company throughout the Northwest. These programs combined now serve 60,000 students annually. He also initiated the Show Talk series, which seeks to deepen the theater-going experience. Prior to his work at The 5th Avenue Theatre, Berry was a freelance theater artist based in New York City.

ACT—A Contemporary Theatre

KURT BEATTIE
(Director/Artistic Director) has been creating theater for Puget Sound audiences for nearly 40 years as an actor, playwright, and director. His productions

at ACT include *Ramayana* (with Sheila Daniels), *The Pitmen Painters*, *Double Indemnity*, *In the Next Room, or the vibrator play*, *The Lieutenant of Inishmore*, *Rock 'n' Roll*, *Becky's New Car*, *Intimate Exchanges*, *First Class*, *The Pillowman*, *Mitzi's Abortion*, *The Underpants*, *Bach at Leipzig*, *Vincent in Brixton*, *Black Coffee*, *Alki*, *Moon for the Misbegotten*, *Fuddy Meers*, *Fully Committed*, *Via Dolorosa*, and the holiday classic, *A Christmas Carol*. Elsewhere he has directed at Seattle Repertory Theatre, The Empty Space, Intiman Theatre, Seattle Children's Theatre, University of Washington, San Jose Repertory Theatre, Milwaukee Repertory Theatre, The Alley Theatre in Houston, and Ojai Playwrights Festival. As an actor, he has appeared in leading and major roles at ACT (most recently as Ebenezer Scrooge in *A Christmas Carol*), the Seattle Repertory, Intiman, Empty Space Theatre, Seattle Shakespeare Company, as well as many regional theatres throughout the country. Beattie is a recipient of the Theatre Puget Sound Gregory A. Falls Sustained Achievement Award and was recently selected by Arts Fund for their Outstanding Achievement in the Arts Award.

GIAN-CARLO SCANDIUZZI
(Executive Director) is a founder of Agate Films and Clear Pictures, producing such films as *Prototype*, *Dark Drive*,

Outpatient and *The Flats*, and Indieflex, a distribution company. In 1979, Scandiuizzi started Modern Productions, bringing to Seattle such legendary bands as The Police, Devo, Nina Hagen, Iggy Pop, The Ramones, John Cale, Robert Fripp, James Brown, Muddy Waters and many more. He performed in several plays at The Empty Space Theatre including *Aunt Dan and Lemon*, *The Return of Pinocchio* and *Dracula*. In the early '80s, he collaborated with many Seattle performance artists such as Norman Durkee, Alan Lande and Jesse Bernstein. He also acted in various films including *Bugsy*, *The Public Eye*, *Another You*, *Casanova's Kiss* and *Killing Zoe*. He graduated from the Ecole Supérieure D'Art Dramatique of Geneva.

ACT BOARD OF TRUSTEES

ACT BOARD OF TRUSTEES

Brian Turner
Chairman
Charles Sitkin
President
Richard Hesik
Vice President, Governance and Board Development Chair
Lisa Simonson
Rob Stewart
Co-Treasurer and Finance Chairs
Bill Kuhn
Secretary
Daniel B. Hazzard
Facilities Chair
Judy Ness
Development Chair
Barry Scovel
Audience Development Chair
Brian Turner
Past President
Christina Fraser
Arts Fund Board Intern

Dan Alexander
Joan D. Barokas
Laurie P. Besteman
Colin Chapman
Charles Fitzgerald
Petra Franklin
Daniel Hazzard
Richard Hesik
Stephanie Hilbert
Dr. Grady M. Hughes
William J. Justen
Bill Kuhn
Diane Lind
May McCarthy
Lauren Mikov
Kelly A. Miller
Judy J Ness
Dr. George Ojemann
Dr. Greg Perkins
Ingrid Sarapu
Barry B. Scovel
John C. Siegler
Lisa Simonson
Charles P. Sitkin

Margaret Stanley
Rob G. Stewart
Dr. Larry True
Brian Turner
Sita Vashee
Dr. Sheree Wen
Scott F. Wilson
Kyoko Matsumoto Wright

ACT ADVISORY COUNCIL

Sheena Aebig
Dr. Ellsworth C. Alvord, Jr.*
Aubrey Davis
Daniel D. Ederer
Jean Burch Falls
Jeannie M. Falls
John H. Faris
Bradley C. Fowler
Carolyn H. Grinstein
Sara Comings Hoppin
C. David Hughbanks
Jonathan D. Klein

Keith Larson*
Jane W. Lyons
Louise J. McKinney*
Gloria A. Moses
Nadine H. Murray
Douglas E. Norberg
Kristin G. Olson
Donald B. Paterson
Eric Pettigrew
Pamela Powers
Katherine L. Raff
Brooks G. Ragen
Catherine Roach
Jo Anne Rosen
Sam Rubinstein*
Faye Sarkowsky
David E. Skinner
Walter Walkinshaw*
Dr. Robert Willkens*
George V. Willoughby
David E. Wyman, Jr.
Jane H. Yerkes

EMERITUS COUNCIL

Richard C. Clotfelter
P. Cameron DeVore*
Esther Schoenfeld
Marvel Stewart*

A CONTEMPORARY THEATRE FOUNDATION

Kermit Anderson
President
Lucinda P. Richmond
Vice President
Katherine L. Raff
Secretary
Catherine Roach
Treasurer
Brad Fowler
John C. Siegler
Charles Sitkin
Brian Turner

**In memoriam*

ACT STAFF

EXECUTIVE

Kurt Beattie
Artistic Director
Carlo Scandiuizzi
Executive Director
Sergei Tschernisch
Director of Advancement
Nicole Boyer Cochran
Associate Executive Director

ARTISTIC

John Langs
Associate Artistic Director
Margaret Layne
Casting Director & Artistic Associate
Anita Montgomery
Literary Manager and Director of Education
Christine Sumption
Literary Associate
Kenna Kettrick
Education Associate
Dan Rector
Literary Intern

ADMINISTRATION

Adam Moomey
Operations Manager
Susanna Pugh
Venue Manager
Robert McDonald
Facilities Maintenance
AC/R Services
Engineer
Lawrence Curington
IT Support Manager
Ash Hyman
Executive Associate
Tuxedos and Tennis Shoes
Catering
Bar and Concessions

FINANCE

Sheila Smith
Director of Finance
Tobi Beauchamp-Loya
Payroll & Human Resources Manager

MARKETING, SALES, AND COMMUNICATIONS

Becky Lathrop
Director of Marketing and Communications

MARKETING AND COMMUNICATIONS

Aubrey Scheffel
Associate Director of Marketing
Nora Taylor
Marketing Coordinator
Mark Siano
Public Relations Manager
Sebastien Scandiuizzi
Video Manager
Linas Phillips
Video Production Associate
Apex Media
Advertising
Chris Bennion
Production Photographic Services
Christa Fleming
Graphic Design
Harumi Yanagisawa
Marketing Intern

SALES AND AUDIENCE SERVICES

Jessica Howard
Associate Director of Sales
Robert Hankins
Sales Operations Manager
Lynch Resources
Telemarketing
Joe Mangialardi
Ticket Office Supervisor

Scott Herman
Assistant Ticket Office Supervisor
Skyler Burger
Georgina Cohen
Aiden Karamanyan
Julia Nardin
Ticket Office Representatives
Jim Moran
House Manager
Jeremy Rupprecht
Assistant House Manager
Javonna Arriaga
Michelle Berweiler
Katie Bicknell
Kristi Krein
Michelle Takashima
Dave Thomas
Adam Vanhee
Cadi Weaver
Elizabeth Zeff
Audience Services
Christine Jew
Volunteer Usher Coordinator

DEVELOPMENT

Jennessa West
Development Consultant
Ben Derby
Corporate Giving and Campaign Manager
John Osebold
Grant Writer
Angela Palmer
Donor Relations Coordinator
Kyle Thompson
Board Liaison and Development Coordinator

PRODUCTION

Joan Toggenburger
Producing Director
Alyssa Byer
Central Heating Lab
Production Manager
Emily Cedergreen
Production Office Manager
Skylar Hansen
Production Runner
STAGE MANAGEMENT
Jeffrey K. Hanson
Production Stage Manager
Melissa Y. Hamasaki
JR Welden
Erin B. Zatloka
Stage Managers
Lisa Armstrong
Production Assistant

COSTUME DEPARTMENTS

Carolyn Keim
Costume Director
Connie Rinchiuso
Costume Shop Foreman
Kim Dancy
First Hand & Lead Dresser
Sally Mellis
Wardrobe Master
Joyce Degenfelder
Wig Master

SCENIC DEPARTMENTS

Steve Coulter
Technical Director
Derek Baylor
Assistant Technical Director
Austin Smart
Master Scenic Carpenter
Sean Wilkins
Lead Scenic Carpenter
Jeff Manzolli
Nick Murel
Scenic Carpenters

Mona Lang
Scenic Charge Artist
Lisa Bellerio
Assistant Charge Artist
Marne Cohen-Vance
Properties Master
Ken Ewert
Master Properties Artisan
Thomas Verdos
Lead Properties Artisan

STAGE OPERATIONS

Nick Farwell
Stage Operations Supervisors
James Nichols
Master Stage Carpenter
Pam Mulkern
Master Electrician
Max Langley
Master Sound Engineer
Brendan Patrick Hogan
Resident Sound Designer
Brad Howe
Central Heating Lab
Technical Associate

FOR THIS PRODUCTION

Jason Montgomery
Stagehand
Candace Frank
Assistant to the Costume Director
Veronica Dimoff
Holly Kipp
Marta Olson
Julia Trimarco
Stitchers
Marta Olson
Lead Dresser
Holly Kipp
Dresser
Susannah Anderson
Scenic Painter
Ariana Donofrio
Properties Artisan

5TH AVENUE THEATRE STAFF

David Armstrong, *Executive Producer and Artistic Director*
Bernadine C. Griffin, *Managing Director*

Bill Berry, *Producing Director*

EXECUTIVE AND ADMINISTRATION

Sean Glynn
Executive Assistant to Mr. Armstrong & Mr. Berry
Lisa Graham
Executive Assistant to Ms. Griffin
Kelly Radke
Office Manager

ARTISTIC

Ian Eisendrach
Alhadeff Family Director of New Works & Musical Supervisor
Frank Lott
Associate Producer
Lauren Smith
Company Manager
Albert Evans
Artistic and Music Associate
Dane Andersen
Orchestra Manager
Makaela Pollock
New Works Associate
Lisa Hermanson, Michael Nutting
Music Apprentices
Kirsten Helland
Casting Associate
Kelsey Thorgalsen
Casting Intern
Patricia Hein
Artistic Intern
Logan Skirm
New Works Intern

COMMUNICATIONS, MARKETING AND TICKETING

Sean Kelly
Vice President of Marketing & Communications
Gretchen Douma
Director of Marketing
Peggy Busteed
Director of Customer Service

Marketing and Public Relations

Chris Maracchi
Marketing Manager - Subscriptions
Brittany Carpenter
Marketing Manager
Jennifer Flood
Marketing Manager
Bridget Summers
Public Relations Manager
August Laguio
Senior Graphic Designer
Carmel Dunn
Graphic Designer
Robin Herbst
Junior Graphic Designer

Jeff Carpenter
Junior Marketing Associate - Communications

Jeramy Sewer
Junior Marketing Associate - Groups/Single Ticket Sales
Mary Dellasega
Patron Relations

Customer Service/Ticketing

Maryke VanBeuzekom
Senior Customer Database Manager
Nichole Mines
Customer Database Manager
Khajha Rogers
Customer Service Manager
Christina Moon
Customer Service Manager - Box Office
Martha McKee
Assistant Customer Service Manager
Isabel Dickey
Assistant Customer Service Manager

Customer Service Associates

Candis Anderson, Jordan Becke,
Sarah Dickson, Jenna Galdun, Megan
Gurdine, Kasey Harrison, Kelsey
Kelmel, Becky Lewis, Sean Murphy,
Meghan Nash, Amanda Robinson,
Sascha Streckel, Tenille VanHollebeke,
Pam Wagher, Patrick Walrath,
Aleksandra Weil

Direct Sales/Telefundraising

Star Zatine
Direct Sales/Telefunding Manager
Devin Williams
Direct Sales/Telefunding Assistant Manager
Niklaus Lopez
Group Sales Representative
Darren Camp, Dee Carey, Camille
Cornaccia, Ray Feighery, Wilda
Heard, Dan Jacoby, Stephen Jones,
Irwin Michelman, Peter Rollins
Representatives

DEVELOPMENT

Michelle Moga
Vice President of Philanthropy
Christine Aguon
Special Projects Manager
Nick Cail
Corporate Giving Manager
Madison Murphy
Donor Relations Associate
Molly Suhr
Grants Manager
Jeanne Thompson
Individual Giving Manager

Staci Towne
Development Assistant & Intranet Administrator

EDUCATION AND OUTREACH

Anya Rudnick
Director of Education and Outreach
Connie Corrick
Community Programs Coordinator
Orlando Morales
Education Programs Coordinator
Lauren Ruhl
Rising Star Project Production Coordinator
Lindsay Kujawa
Education Intern
Andrew Moe
Education Intern

FINANCE

Dean Frenker
Vice President of Finance
Rory Krout
Controller
Joanna McRho
Accountant
Aleksandra Zigma
Accounts Payable Coordinator
Sean Stelfox
Accounting Associate

INFORMATION TECHNOLOGY

Jim Cornelson
Director of IT
Melisa Bumpus
Helpdesk Administrator

OPERATIONS

Catherine Johnstone
Director of Facility Operations
Alda Shepherd
Facility Manager
Jaime Welker
Front of House Manager
Alicia Hall
Assistant House Manager
Dale Arp, Lila Hughes,
Bobby Mañuva
Head Ushers
Mike Chang, Erin Pike, Van Pham,
Lauren Ruhl
Assistant Head Usher
Sue Campbell, Barbie Denand,
Kathy Parker, Marty Weston, Paula
Wharton, Lisa Brooks
Concierges
Christine Jew
Usher and Stage Door Scheduler
Jim Malatak
Volunteer Coordinator

USHER STAFF

Kathleen Bryant, Sue Campbell, Shari
Carlson, Frank Chinn, Jessica Davis,
Barbie Denend, Chip Edwards, Karen
Hall, Chris Halstead, Nancy Harris,
Jennifer Hayes, George James, Sophia
Kowalski, Nancy LaRoque, Emily
LaVassar, Sean Martin, Tony Mazzella,
Sue Moser, Angela Neice, Robin
Obourn, Bill Parker, Kathy Parker,
Erin Pike, Sue Pozo, Kris Raftis, Scott
Seramur, Meadow Swanson, Paula
Wharton

STAGE DOOR/SECURITY STAFF

Warren Bohner, Jessica Davis, Karen
Hall, George James, Christine Jew,
Erik Knauer, Dean LaRoque, Meg
Plimpton

ATTORNEYS

For The 5th Avenue Theatre:
Levin Plotkin & Menin
Loren H. Plotkin and Susan Mindell
John W. Hanley, Jr.
Sendroff & Baruch, LLP

PRODUCTION

Julia L. Collins
Production Manager
Mo Chapman
Production Logistics Coordinator
Erik Holden
Technical Director
Evan Ritter
Technical Production Coordinator
Rachel Bury, Rachael Dorman
Season Production Assistants
Shannin Strom-Henry
Costume and Wardrobe Director
Laurel S. Horton
Head Carpenter
Greg Davis
Production Carpenter
Ken Berg
Automation Carpenter
John Hudson
Head Flyman/Rigger
Dave McCawley
Production Flyman
Sean Callahan
Head Electrician
William Rearick
Assistant Electrician
Stephen A. Graham
Moving Light Programmer
Ross M. Brown
Key Electrician

Craig Bradshaw
Programmer
Karen Katz
Head Sound Engineer
James Rudy
Assistant Sound Engineer
Kelly Mickelson
Key Sound Engineer
Diana J. Gervais
Production Property Master
Tristan E. Hansen
Creative Property Master
Ron Darling
Assistant Property Master
Ariana Donofrio, Austin Smart
Props Artisans
C. Luke Mathis
Head Builder
Brian Ainslie
Builder
Christopher Moad
Costume Shop Manager
Deborah Engelbach
Costume & Wardrobe Assistant
Gillian Paulson
Drapier
Jeanna Gomez
Master Crafts
Robin Montero, Ruthie Nicklaus,
First Hands
Marlys McDonald
Wardrobe Master
Randy Werdal
Assistant Wardrobe Master
Mary Jones
Head Hair and Make-up
Heather Sincic
Assistant Hair and Make-up
Aime Palmer
Charge Artist

SERVICES

AAA Pest Control • Ad Mark
Services • ACCO • Alphagraphics
• Capital Grille • Dennis Warshall
Art and Events • Eden Pest Control
• Evergreen Fire and Safety •
Fantasy Finishes • Global Carpet
Care • Interior Environments, Inc
• Justin Orvold Home Renovation
• Mailhandlers • Mark Kitaoka and
Tracy Martin • Mayflower Park Hotel
• McCallum Print Group • McKinsty
• Minuteman Press • Pacific Furniture
Installation • Palomino • Penske •
Prime Electric • Rainier Building
Services • Servicemark LLC • Standard
Parking • Topper's English Floral
Design • Unico Properties • Union
Square Garage • Walter E. Nelson Co.
• Whitman • Zee Medical Service

PATRON INFORMATION - ACT THEATRE

EMERGENCY EVACUATION PROCEDURES

In the event of an emergency, please wait for an announcement for further instructions. Ushers will be available for assistance.

EMERGENCY NUMBER

The theater's emergency number in the Union lobby is (206) 292-7667. Leave your exact seat location with your emergency contact in case they need to reach you.

SMOKING POLICY

Smoking is NOT allowed in any part of the theater or within 25 feet of the entrance.

FIREARMS POLICY

No firearms of any kind are allowed in any part of the theater.

FOOD & DRINK

Food is not allowed in the theater. Tuxedos & Tennis Shoes is the preferred caterer of ACT Theatre.

ACCESSIBILITY

Wheelchair seating is available. The theater is equipped with the *Senheiser Listening System* for the hard of hearing; headsets are available from the house manager for use, free of charge, with a valid ID and subject to availability. *Braille programs* are available at no cost.

ACT Theatre offers American Sign Language interpreted, audio described and open captions performances. For more information, email RHankins@acttheatre.org.

LOST & FOUND

Call (206) 292-7676 from 12 PM to 6 PM, Tues-Sun.

ADDRESS

ACT Theatre is located at 700 Union Street, Seattle WA 98101. Ticket Office Phone Number: (206) 292-7676. Administrative Office Phone Number (206) 292-7660. Fax Number: (206) 292-7670.

WEBSITE

www.acttheatre.org.

THEATER RENTAL

For information regarding booking, please contact events@acttheatre.org.

GROUP SALES

Groups of 10 or more can save. Call (206) 292-7676 or email groupsales@acttheatre.org.

NEW CONSTRUCTION |
REMODELING |
PASSIVE HOUSE |

INCIT ING EVOLU TION.

Realizing the promise of high
performance building with
the region's top architects.

Hammerandhand.com | Portland ☎ (503) 232-2447 | Seattle ☎ (206) 397-0558